

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

Ponencias

Unidad Administrativa: Comisionado Presidente

Área de Procedencia de Archivo: Ponencia

Nombre del responsable: Francisco Javier Acuña Llamas

Cargo: Comisionado

Domicilio: Av. Insurgentes Sur No. 3211 Col. Insurgentes Cuicuilco, Del. Coyoacán, C.P. 04530. Piso 4

Teléfono: 50042400
Ext. 2408

Correo electrónico: francisco.acuna@inai.org.mx

FONDO:	INAI			
SECCIÓN:	SC02S ACCESO A LA INFORMACIÓN			
SERIE DOCUMENTAL	DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE01 Recursos	Procedimientos administrativos y legales correspondientes a los recursos de: <ul style="list-style-type: none">Revisión.- Derivado de la inconformidad por parte del recurrente en contra de la respuesta otorgada a una solicitud de información en materia de acceso por parte de los sujetos obligados.Inconformidad.- Derivado de la inconformidad con las resoluciones emitidas por los organismos garantes en las entidades federativas.Atraído.- Derivado del procedimiento iniciado originalmente ante un organismo garante local que por su interés y trascendencia se atraiga para su sustanciación y resolución.	2014-2018 2016-2018 2017-2018	Soporte físico y electrónico (RDA-VFR- RRA) (4933) (RIA) 63 (RAA) 131	Niveles 4 en las Oficinas del Comisionado Presidente Francisco Javier Acuña Llamas.

FONDO:	INAI			
SECCIÓN:	SC03S PROTECCIÓN DE DATOS PERSONALES			
SERIE DOCUMENTAL	DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE01 Recursos	Procedimientos administrativos y legales correspondientes a los recursos de:	2015-2018	Soporte físico y electrónico (RPD-RRD)	Niveles 4 en las Oficinas del

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

	<ul style="list-style-type: none"> Revisión. - Derivado de la inconformidad por parte del titular o representante, en contra de una respuesta o falta de respuesta otorgada por los sujetos obligados a una solicitud en el ejercicio de los derechos de Acceso, Rectificación, Cancelación y Oposición (ARCO). Inconformidad. - Derivado de la inconformidad con las resoluciones emitidas por organismos garantes de las entidades federativas en materia de protección de datos personales. Atraído. - Derivado del procedimiento iniciado originalmente ante un organismo garante local, que por su interés y trascendencia se atraiga para su sustanciación y resolución, en materia de protección de datos personales. 	2017-2018	669 (RID) 3	Comisionado Presidente Francisco Javier Acuña Llamas.
		2017-2018	(RAD) 3	

FONDO:		INAI			
SECCIÓN:		SC10C CONTROL Y AUDITORÍA DE ACTIVIDADES PÚBLICAS			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE15	Actas de Entrega-Recepción	Contiene las Actas de Entrega-Recepción y anexos, de los servidores públicos de las Ponencias.	A la Fecha no se ha generado documentación	Soporte físico. A la Fecha no se ha generado documentación	Niveles 4 en las Oficinas del Comisionado Presidente Francisco Javier Acuña Llamas.

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

Ponencias

Unidad Administrativa: Comisionados

Área de Procedencia de Archivo: Ponencia

Nombre del responsable: Josefina Román Vergara

Cargo: Comisionada

Domicilio: Av. Insurgentes Sur No. 3211 Col. Insurgentes Cuicuilco, Del. Coyoacán, C.P. 04530. Piso 2

Teléfono: 50042400
Ext. 2185

Correo electrónico: josefina.roman@inai.org.mx

FONDO:	INAI			
SECCIÓN:	SC02S ACCESO A LA INFORMACIÓN			
SERIE DOCUMENTAL	DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE01 Recursos	<p>Procedimientos administrativos y legales correspondientes a los recursos de:</p> <ul style="list-style-type: none">Revisión.- Derivado de la inconformidad por parte del ciudadano-recurrente en contra de la respuesta otorgada a una solicitud de información en materia de acceso por parte de los sujetos obligados.Inconformidad.- Derivado de la inconformidad con las resoluciones emitidas por los organismos garantes en las entidades federativas.Atraído.- Derivado del procedimiento iniciado originalmente ante un organismo garante local que por su interés y trascendencia se atraiga para su sustanciación y resolución.Verificación por falta de respuesta: Medio de impugnación ante la falta de respuesta de un sujeto obligado, previsto en la abrogada LFTAIPG.	Mayo-septiembre 2019	<p>Soporte físico y electrónico.</p> <p>Revisión JRV 777</p> <p>Atracción: 1</p> <p>Inconformidad JRV: 14</p> <p>RDA JRV: 1</p>	Nivel 2, Ala de Pradera en la Oficina de la Comisionada Josefina Román Vergara

FONDO:	INAI			
SECCIÓN:	SC03S PROTECCIÓN DE DATOS PERSONALES			

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE01	Recursos de Revisión	<p>Procedimientos administrativos y legales correspondientes a los recursos de:</p> <ul style="list-style-type: none"> • Revisión.- Derivado de la inconformidad por parte del ciudadano-recurrente en contra de la respuesta otorgada a una solicitud de información en materia de protección de datos personales • Inconformidad.- Derivado de la inconformidad con las resoluciones emitidas por los organismos garantes en las entidades federativas. • Atraído.- Derivado del procedimiento iniciado originalmente ante un organismo garante local que por su interés y trascendencia se atraiga para su sustanciación y resolución 	Mayo-septiembre 2019	<p>Soporte físico y electrónico.</p> <p>Revisión JRV</p> <p style="text-align: center;">71</p> <p>Atracción: 0</p> <p>Inconformidad JRV: 0</p>	Nivel 2, Ala de Pradera en la Oficina de la Comisionada Josefina Román Vergara

FONDO:		INAI			
SECCIÓN:		SC10C CONTROL Y AUDITORÍA DE ACTIVIDADES PÚBLICAS			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE15	Actas de Entrega-Recepción	Contiene las Actas de Entrega-Recepción y anexos, de los servidores públicos de las Ponencias.	Septiembre 2019	2 actas entrega-recepción	Nivel 2, Ala de Pradera en la Oficina de la Comisionada Josefina Román Vergara

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

Ponencias

Unidad Administrativa: Comisionados

Área de Procedencia de Archivo: Ponencia

Nombre del responsable: Blanca Lilia Ibarra Cadena

Cargo: Comisionada

Domicilio: Av. Insurgentes Sur No. 3211 Col. Insurgentes Cuicuilco, Del. Coyoacán, C.P. 04530. Piso 3

Teléfono: 50042400 Ext. 2402

Correo electrónico: blanca.ibarra@inai.org.mx

FONDO:		INAI			
SECCIÓN:		SC02S ACCESO A LA INFORMACIÓN			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE01	Recursos	<p>Procedimientos administrativos y legales correspondientes a los recursos de:</p> <ul style="list-style-type: none">• Revisión- derivado de la inconformidad por parte de un solicitante, en contra de una respuesta otorgada o falta de respuesta por parte de los sujetos obligados a una solicitud de información.• Inconformidad- derivado de la inconformidad con las resoluciones emitidas por los organismos garantes en las entidades federativas, en materia de acceso a la información.• Atraído- iniciado originalmente ante un organismo garante local que por su interés y trascendencia se atraigan para su sustanciación y resolución en materia de acceso a la información.• Acceso- derivado de la inconformidad por parte de un solicitante, en contra de una respuesta otorgada o falta de respuesta por parte de los sujetos obligados a una solicitud de información.	Mayo 2018 a Diciembre 2018 y Enero a septiembre 2019	Soporte físico y electrónico 2677 51 250 9	En las oficinas que ocupa la Ponencia de la Comisionada Blanca Lilia Ibarra Cadena Nivel 3 Ala Pradera

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

FONDO:		INAI			
SECCIÓN:		SC03S PROTECCIÓN DE DATOS PERSONALES			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE01	Recursos de Revisión	<p>Procedimiento administrativo y legal correspondientes a los recursos de:</p> <ul style="list-style-type: none"> • Revisión- derivado de la inconformidad por parte del titular o representante, en contra de una respuesta o falta de respuesta por parte de los sujetos obligados a una solicitud en el ejercicio de los derechos de Acceso, Rectificación, Cancelación y Oposición (ARCO). • Inconformidad- derivado de la inconformidad con las resoluciones emitidas por organismos garantes de las entidades federativas en materia de protección de datos personales. • Atraído- iniciado originalmente ante un organismo garante local, que por su interés y trascendencia se atraiga para su sustanciación y resolución, en materia de protección de datos personales. • Protección- derivado de la inconformidad por parte del titular o representante, en contra de una respuesta o falta de respuesta por parte de los sujetos obligados a una solicitud en el ejercicio de los derechos de Acceso, Rectificación, Cancelación y Oposición (ARCO). 	<p>Mayo 2018 a Diciembre 2018 y Enero a septiembre 2019</p>	<p>Soporte físico y electrónico</p> <p style="text-align: center;">330</p> <p style="text-align: center;">2</p> <p style="text-align: center;">6</p> <p style="text-align: center;">0</p>	<p>En las oficinas que ocupa la Ponencia de la Comisionada Blanca Lilia Ibarra Cadena Nivel 3 Ala Pradera</p>

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

FONDO:		INAI			
SECCIÓN:		SC10C CONTROL Y AUDITORÍA DE ACTIVIDADES PÚBLICAS			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE15	Actas de Entrega-Recepción	<p>Contiene las Actas de Entrega-Recepción y anexos, con motivo de la separación del empleo, cargo o comisión de los servidores públicos adscritos a las Ponencias.</p> <ul style="list-style-type: none">• Acta de entrega-recepción de la Jefatura de Ponencia de la Comisionada Blanca Lilia Ibarra Cadena (Ricardo Chincoya Zambrano – 5 de junio de 2018)• Acta de entrega-recepción de la Jefatura de Ponencia de la Comisionada Blanca Lilia Ibarra Cadena (Carlos de los Cobos Sepúlveda – 22 de marzo de 2019)• Acta de entrega-recepción de la Jefatura de Ponencia de la Comisionada Blanca Lilia Ibarra Cadena (Rosa María Bárcena Canuas – 5 de septiembre de 2019)	Junio 2018 a Septiembre 2019	Soporte físico	En las oficinas que ocupa la Ponencia de la Comisionada Blanca Lilia Ibarra Cadena Nivel 3 Ala Pradera

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

Ponencias

Unidad Administrativa: Comisionados

Área de Procedencia de Archivo: Ponencia

Nombre del responsable: María Patricia Kurczyn Villalobos

Cargo: Comisionada

Domicilio: Av. Insurgentes Sur No. 3211 Col. Insurgentes Cuicuilco, Del. Coyoacán, C.P. 04530. Piso

Teléfono: 50042400
Ext. 2406

Correo electrónico: mpatricia.kurczynv@inai.org.mx

FONDO:	INAI			
SECCIÓN:	SC02S ACCESO A LA INFORMACIÓN			
SERIE DOCUMENTAL	DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE01 Recursos	<p>Procedimientos administrativos y legales correspondientes a los recursos de:</p> <ul style="list-style-type: none">Revisión.- Derivado de la inconformidad por parte del ciudadano-recurrente en contra de la respuesta otorgada a una solicitud de información en materia de acceso por parte de los sujetos obligados.Inconformidad.- Derivado de la inconformidad con las resoluciones emitidas por los organismos garantes en las entidades federativas.Atraído.- Derivado del procedimiento iniciado originalmente ante un organismo garante local que por su interés y trascendencia se atraiga para su sustanciación y resolución.Verificación por falta de respuesta: Medio de impugnación ante la falta de respuesta de un sujeto obligado, previsto en la abrogada LFTAIPG.	Enero de 2018 a septiembre de 2019	<p>Soporte físico y electrónico.</p> <p>Revisión MPKV: 3587</p> <p>Inconformidad MPKV: 65</p> <p>Atracción MPKV: 249</p>	Nivel 2, Ala de las Arboledas en la Oficina de la Comisionada María Patricia Kurczyn Villalobos.

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

FONDO:		INAI			
SECCIÓN:		SC03S PROTECCIÓN DE DATOS PERSONALES			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE01	Recursos de Revisión	<p>Procedimientos administrativos y legales correspondientes a los recursos de:</p> <ul style="list-style-type: none"> • Revisión.- Derivado de la inconformidad por parte del ciudadano-recurrente en contra de la respuesta otorgada a una solicitud de información en materia de protección de datos personales • Inconformidad.- Derivado de la inconformidad con las resoluciones emitidas por los organismos garantes en las entidades federativas. • Atraído.- Derivado del procedimiento iniciado originalmente ante un organismo garante local que por su interés y trascendencia se atraiga para su sustanciación y resolución 	Enero de 2018 a septiembre de 2019	<p>Soporte físico y electrónico</p> <p>Revisión MPKV: 446</p> <p>Inconformidad MPKV: 1</p> <p>Atracción MPKV: 5</p>	Nivel 2, Ala de las Arboledas en la Oficina de la Comisionada María Patricia Kurczyn Villalobos.

FONDO:		INAI			
SECCIÓN:		SC10C CONTROL Y AUDITORÍA DE ACTIVIDADES PÚBLICAS			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE15	Actas de Entrega-Recepción	Contiene las Actas de Entrega-Recepción y anexos, de los servidores públicos de las Ponencias.		Al momento no se ha generado en la ponencia MPKV documentación al respecto.	Nivel 2, Ala de las Arboledas en la Oficina de la Comisionada María Patricia Kurczyn Villalobos.

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

Ponencias

Unidad Administrativa: Comisionados

Área de Procedencia de Archivo: Ponencia

Nombre del responsable: Oscar Mauricio Guerra Ford

Cargo: Comisionado

Domicilio: Av. Insurgentes Sur No. 3211 Col. Insurgentes Cuicuilco, Del. Coyoacán, C.P. 04530. Piso 2

Teléfono: 50042400
Ext. 2409

Correo electrónico: oscar.guerra@inai.org.mx

FONDO:		INAI			
SECCIÓN:		SC02S ACCESO A LA INFORMACIÓN			
SERIE DOCUMENTAL	DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA	
SE01 Recursos	<p>Procedimientos administrativos y legales correspondientes a los recursos de:</p> <ul style="list-style-type: none"> Revisión.- Derivado de la inconformidad por parte del ciudadano-recurrente en contra de la respuesta otorgada a una solicitud de información en materia de acceso por parte de los sujetos obligados. Inconformidad.- Derivado de la inconformidad con las resoluciones emitidas por los organismos garantes en las entidades federativas. Atraído.- Derivado del procedimiento iniciado originalmente ante un organismo garante local que por su interés y trascendencia se atraiga para su sustanciación y resolución. Verificación por falta de respuesta: Medio de impugnación ante la falta de respuesta de un sujeto obligado, previsto en la abrogada LFTAIPG. 	Enero a Septiembre 2019	<p>Soporte físico y electrónico.</p> <p>Revisión OMGF: 5,629</p> <p>Inconformidad OMGF: 90</p> <p>Atracción OMGF: 207</p> <p>VFR:8</p>	<p>Expedientes del año 2015 a 2018 se encuentran resguardados en la Bodega núm 24, en el sótano 4.</p> <p>Expedientes del año 2019 se ubican en tres archiveros en el área asignada a la oficina de la oficina del Comisionado Oscar Mauricio Guerra Ford, Piso 3, Ala de las Praderas.</p>	

FONDO:		INAI			
SECCIÓN:		SC03S PROTECCIÓN DE DATOS PERSONALES			

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE01	Recursos de Revisión	<p>Procedimientos administrativos y legales correspondientes a los recursos de:</p> <ul style="list-style-type: none"> • Revisión.- Derivado de la inconformidad por parte del ciudadano-recurrente en contra de la respuesta otorgada a una solicitud de información en materia de protección de datos personales • Inconformidad.- Derivado de la inconformidad con las resoluciones emitidas por los organismos garantes en las entidades federativas. • Atraído.- Derivado del procedimiento iniciado originalmente ante un organismo garante local que por su interés y trascendencia se atraiga para su sustanciación y resolución 	Enero a Septiembre de 2019	<p>Soporte físico y electrónico</p> <p>Revisión OMGF: 798</p> <p>Inconformidad OMGF: 3</p> <p>Atracción OMGF: 4</p>	<p>Expedientes del año 2015 a 2018 se encuentran resguardados en la Bodega núm 24, en el sótano 4.</p> <p>Piso 3, Ala de las Praderas en la Oficina del Comisionado Oscar Mauricio Guerra Ford.</p>

FONDO:		INAI			
SECCIÓN:		SC10C CONTROL Y AUDITORÍA DE ACTIVIDADES PÚBLICAS			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE15	Actas de Entrega-Recepción	Contiene las Actas de Entrega-Recepción y anexos, de los servidores públicos de las Ponencias.	A la Fecha no se ha generado documentación	Al momento no se ha generado en la ponencia OMGF documentación al respecto.	Piso 3, Ala de las Praderas en la Oficina del Comisionado Oscar Mauricio Guerra Ford.

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

Ponencias

Unidad Administrativa: Comisionado

Área de Procedencia de Archivo: Ponencia

Nombre del responsable: Rosendoevgueni Monterrey Chepov

Cargo: Comisionado

Domicilio: Av. Insurgentes Sur No. 3211 Col. Insurgentes Cuicuilco, Del. Coyoacán, C.P. 04530. Pisos 2 y 3

Teléfono: 50042400
Ext. 2407

Correo electrónico: eugenio.monterrey@inai.org.mx

FONDO:		INAI			
SECCIÓN:		SC02S ACCESO A LA INFORMACIÓN			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE01	Recursos	<p>Procedimientos administrativos y legales correspondientes a los recursos de:</p> <ul style="list-style-type: none">Revisión. - Derivado de la inconformidad por parte del ciudadano-recurrente en contra de la respuesta otorgada a una solicitud de información en materia de acceso por parte de los sujetos obligados.Inconformidad. - Derivado de la inconformidad con las resoluciones emitidas por los organismos garantes en las entidades federativas.Atraído. - Derivado del procedimiento iniciado originalmente ante un organismo garante local que por su interés y trascendencia se atraiga para su sustanciación y resolución.Verificación por falta de respuesta: Medio de impugnación ante la falta de respuesta de un sujeto obligado, previsto en la abrogada LFTAIPG.	Enero a septiembre de 2019	<p>4,875 expedientes en soporte físico y electrónico Aproximadamente</p> <p>35 expedientes en Soporte físico y electrónico Aproximadamente</p> <p>A la fecha no se ha generado documentación</p>	Niveles 3 Ala Arboledas en la Oficinas de los Comisionados del INAI.

FONDO:		INAI			
SECCIÓN:		SC03S PROTECCIÓN DE DATOS PERSONALES			
		DESCRIPCIÓN	FECHAS		

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

SERIE DOCUMENTAL				VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE01	Recursos	Procedimientos administrativos y legales correspondientes a los recursos de: <ul style="list-style-type: none"> • Procedimientos administrativos y legales correspondientes a los recursos de: • Revisión.- Derivado de la inconformidad por parte del ciudadano-recurrente en contra de la respuesta otorgada a una solicitud de información en materia de protección de datos personales • Inconformidad.- Derivado de la inconformidad con las resoluciones emitidas por los organismos garantes en las entidades federativas. • Atraído.- Derivado del procedimiento iniciado originalmente ante un organismo garante local que por su interés y trascendencia se atraiga para su sustanciación y resolución 	Enero a septiembre de 2019	856 expedientes en soporte físico y electrónico Aproximadamente 1 expedientes en Soporte físico y electrónico Aproximadamente Ningún expediente en Soporte físico y	Niveles 3 Ala Arboledas en la Oficinas de los Comisionados del INAI.

FONDO:		INAI			
SECCIÓN:		SC10C CONTROL Y AUDITORÍA DE ACTIVIDADES PÚBLICAS			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE15	Actas de Entrega-Recepción	Contiene las Actas de Entrega-Recepción y anexos, de los servidores públicos de las Ponencias.	N/A	Al momento no se ha generado en la ponencia documentación al respecto.	Nivel 3 Ala Arboledas en las Oficinas de los Comisionados del INAI.

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

Ponencias

Unidad Administrativa: Comisionados

Área de Procedencia de Archivo: Ponencia

Nombre del responsable: Joel Salas Suárez

Cargo: Comisionado

Domicilio: Av. Insurgentes Sur No. 3211 Col. Insurgentes Cuicuilco, Del. Coyoacán, C.P. 04530. Piso 2

Teléfono: 50042400
Ext. 2411

Correo electrónico: joel.salas@inai.org.mx

FONDO:		INAI			
SECCIÓN:		SC02S ACCESO A LA INFORMACIÓN			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE01	Recursos	<p>Procedimientos administrativos y legales correspondientes a los recursos de:</p> <ul style="list-style-type: none"> Revisión.- Derivado de la inconformidad por parte del ciudadano-recurrente en contra de la respuesta otorgada a una solicitud de información en materia de acceso por parte de los sujetos obligados. Inconformidad.- Derivado de la inconformidad con las resoluciones emitidas por los organismos garantes en las entidades federativas. Atraído.- Derivado del procedimiento iniciado originalmente ante un organismo garante local que por su interés y trascendencia se atraiga para su sustanciación y resolución. Verificación por falta de respuesta: Medio de impugnación ante la falta de respuesta de un sujeto obligado, previsto en la abrogada LFTAIPG. 	De 2015 al 30 de septiembre de 2019	<p>Soporte físico y electrónico</p> <p>Revisión JSS: 6,298</p> <p>Inconformidad JSS: 108</p> <p>Atracción JSS: A la fecha del reporte no se ha generado documentación.</p> <p>VFR:7</p>	Nivel 2, Ala praderas, en las oficinas del Comisionado Joel Salas Suárez.

FONDO:		INAI			
SECCIÓN:		SC03S PROTECCIÓN DE DATOS PERSONALES			

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE01	Recursos de Revisión	Procedimientos administrativos y legales correspondientes a los recursos de: <ul style="list-style-type: none"> • Revisión.- Derivado de la inconformidad por parte del ciudadano-recurrente en contra de la respuesta otorgada a una solicitud de información en materia de protección de datos personales • Inconformidad.- Derivado de la inconformidad con las resoluciones emitidas por los organismos garantes en las entidades federativas. • Atraído.- Derivado del procedimiento iniciado originalmente ante un organismo garante local que por su interés y trascendencia se atraiga para su sustanciación y resolución 	De 2015 al 30 de septiembre de 2019	Soporte físico y electrónico Revisión JSS: 1,328 Inconformidad JSS: 1 Al momento no se ha generado en la ponencia JSS documentación al respecto.	Nivel 2, Ala praderas, en las oficinas del Comisionado Joel Salas Suárez.

FONDO:		INAI			
SECCIÓN:		SC10C CONTROL Y AUDITORÍA DE ACTIVIDADES PÚBLICAS			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE15	Actas de Entrega-Recepción	Contiene las Actas de Entrega-Recepción y anexos, de los servidores públicos de las Ponencias.	2014	1 expediente en soporte físico.	Nivel 2, Ala praderas, en las oficinas del Comisionado Joel Salas Suárez.

* Nota: Las cifras referidas en el presente documento, corresponden a un aproximado de los expedientes que obran en los archivos de la Ponencia, ya que debe considerarse que estas pueden variar derivado de la sustanciación de los medios de impugnación en cuestión, ya que algunos pueden reconducirse de vía, haber sido engrosados y encontrarse en resguardo de otra Ponencia, entre otros supuestos.

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

Unidad Administrativa: Órgano Interno de Control

Área de Procedencia de Archivo: Órgano Interno de Control

Nombre del responsable: César Iván Rodríguez Sánchez

Cargo: Titular del Órgano Interno de Control

Domicilio: Av. Insurgentes Sur No. 3211 Col. Insurgentes
Cuicuilco, Del. Coyoacán, C.P. 04530. Piso 1

Teléfono: 50042400 Ext. 2491

Correo electrónico: cesar.rodriguez@inai.org.mx

FONDO:		INAI			
SECCIÓN:		SC10C CONTROL Y AUDITORÍA DE ACTIVIDADES PÚBLICAS			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE01	Disposiciones en materia de control y auditoría	Proyectos y documentos definitivos de normatividad en materia de auditoría y control.	2014-2015	Soporte físico 1 Expediente	Nivel 1 Ala Pradera en las Oficinas de la Dirección de Auditoría Interna.
SE02	Programas y proyectos en materia de control y auditoría	Oficios y documentos en los que consta la investigación preliminar, el análisis de información y las conclusiones del grupo de trabajo, detección de problemática, evaluación de riesgos y el Programa Anual de Trabajo en materia de Auditoría y Control.	2014-2019	Soporte físico 6 Expedientes	Nivel 1 Ala Pradera en las Oficinas de la Dirección de Auditoría Interna.
SE03	Auditoría	Contiene documentación soporte de la auditoría y del seguimiento a las observaciones, cédulas de observación y sus anexos, informe de resultados de la auditoría, cédulas de seguimiento de las observaciones e informes de seguimiento de las observaciones.	2014-2019	Soporte físico 21 Expedientes 63 legajos	Nivel 1 Ala Pradera en las Oficinas de la Dirección de Auditoría Interna.
SE05	Revisiones de rubros específicos	Documentación relacionada con los diagnósticos y revisiones efectuadas, así como la respectiva documentación soporte de las acciones de mejora propuestas y su seguimiento.	2014-2019	Soporte físico 22 Expedientes 39 legajos	Nivel 1 Ala Pradera en las Oficinas de la Dirección de Auditoría Interna.

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

SE09	Quejas y denuncias de actividades públicas	Documentación sobre investigaciones sobre presuntas irregularidades administrativas cometidas por servidores públicos del Instituto.	2014-2019	321 expedientes	Nivel 1 Ala Pradera en las Oficinas de la Dirección de Investigaciones de Quejas y Denuncias
SE10	Peticiones ciudadanas	Peticiones ciudadanas presentadas ante la Contraloría del INAI, que no implican queja o denuncia de servidores públicos y se remiten para su atención a la unidad administrativa competente del INAI, a las autoridades de la APF o de las Entidades Federativas, según corresponda.	08/02/2014 al 30/09/2019	492 contenidas en 9 carpetas	Nivel 1 Ala Pradera en las Oficinas de la Dirección de Investigaciones de Quejas y Denuncias.

FONDO:		INAI			
SECCIÓN:		SC10C CONTROL Y AUDITORÍA DE ACTIVIDADES PÚBLICAS			
SERIE DOCUMENTAL	DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA	
SE11	Responsabilidades	Expedientes relacionados con los procedimientos disciplinarios, invocados en contra de los servidores públicos del Instituto.	08/02/2014 al 2019	167 expedientes en soporte físico	Nivel 1 Ala Pradera en las Oficinas de la Dirección de Responsabilidades Administrativas y Contrataciones Públicas.
SE12	Inconformidades	Documentación relacionada con la recepción de las inconformidades interpuestas por los licitantes en contra de actos que contravengan las disposiciones jurídicas en materia de adquisiciones, arrendamientos, servicios, obras públicas y servicios relacionados con las mismas.	08/02/2014 al 2019	26 expedientes en Soporte físico	Nivel 1 Ala Pradera en las Oficinas de la Dirección de Responsabilidades Administrativas y Contrataciones Públicas.
SE14	Declaraciones patrimoniales	Declaraciones patrimoniales, de los servidores públicos del Instituto en cualquiera de sus modalidades (inicial, conclusión y modificación).	08/02/2014 al 30/09/2019	4534 declaraciones en declaranet plus 24 declaraciones en formato	Nivel 1 Ala Pradera en las Oficinas de la Dirección de Investigaciones de Quejas y Denuncias

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

SE15	Actas de Entrega-Recepción	Acta que se realiza para documentar la entrega-recepción de los recursos financieros, humanos, materiales y del informe del estado que guardan los asuntos en trámite a cargo de la Unidad Administrativa de adscripción del servidor público que entrega o recibe.	2014-2019	Soporte físico 52 expedientes	Nivel 1 Ala Pradera en las Oficinas de la Dirección de Auditoría Interna.
SE17	Conciliaciones	Documentación relacionada con los Procedimientos de Conciliación, por desavenencias derivadas del cumplimiento de contratos o pedidos.	2016	2 expedientes en Soporte físico	Nivel 1 Ala Pradera en las Oficinas de la Dirección de Responsabilidades Administrativas y Contrataciones Públicas.
SE18	Pliegos de observaciones	Documentación relacionada a la solventación de los Pliegos de Observaciones que remita la ASF, para verificar que el INAI, a través de los servidores públicos involucrados en dichos Pliegos, solvante el posible daño a la Hacienda Pública Federal.	08/02/2014	2 expedientes	Nivel 1 Ala Pradera en las Oficinas de la Dirección de Responsabilidades Administrativas y Contrataciones Públicas.
SE19	Recursos de revisión en contra de las resoluciones emitidas por el Órgano Interno de Control	Oficios, requerimientos, informes, acuerdos y resolución sobre Recursos de revisión interpuestos en contra de las resoluciones emitidas por la Contraloría.	2015 al 2019	3 expedientes en Soporte físico	Nivel 1 Ala Pradera en las Oficinas de la Dirección de Responsabilidades Administrativas y Contrataciones Públicas.
SE20	Sanción a Licitantes, Proveedores o Contratistas	Denuncia, oficios, requerimientos, informes, acuerdos y resolución sobre los Procedimientos administrativos de Sanción a Licitantes, Proveedores o Contratistas.	08/02/2014 al 2019	20 expedientes en Soporte físico	Nivel 1 Ala Pradera en las Oficinas de la Dirección de Responsabilidades Administrativas y Contrataciones Públicas.
SE22	Disposiciones Administrativas en Materia de Quejas y Denuncias	Documentación relacionada a la emisión de los Lineamientos cuyo propósito es regular la sustanciación de las quejas y denuncias interpuestas en contra de servidores públicos del Instituto que recibe la Contraloría del INAI.	02/08/2014 al 31/12/2017	1 carpeta	Nivel 1 Ala Pradera en las Oficinas de la Dirección de Investigaciones de Quejas y Denuncias.

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

Unidad Administrativa: Dirección General de Administración

Área de Procedencia de Archivo: Dirección General de Administración

Nombre del responsable: Rafael Estrada Cabral

Cargo: Director General de Administración

Domicilio: Av. Insurgentes Sur No. 3211 Col. Insurgentes Cuicuilco, Del. Coyoacán, C.P. 04530. Piso 4

Teléfono: 50042400 Ext. 2418

Correo electrónico: rafael.estrada@inai.org.mx

FONDO:		INAI			
SECCIÓN:		SC03C PROGRAMACIÓN, ORGANIZACIÓN Y PRESUPUESTACIÓN			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE01	Disposiciones en materia de programación	Documentación sobre lineamientos generales emitidos por instancias globalizadoras en materia de programación.	2004 - 2019	Soporte electrónico 15 carpetas	Nivel 4 Ala Insurgentes en la Dirección de Recursos Financieros.
SE04	Programa anual de inversiones	Documentos que engloban el gasto programado para el capítulo de bienes muebles e inmuebles y obra pública en su caso.	2015 - 2019	Soporte físico 4 expedientes*	Nivel 4 Ala Insurgentes en la Dirección de Recursos Financieros.
SE08	Disposiciones en materia de organización	Expedientes de las políticas orientadas al desarrollo organizacional y al mejoramiento del clima y cultura laboral del Instituto.	2004, 2010, 2011, 2012, 2013, 2015	Soporte físico 41 expedientes Soporte electrónico 5 carpetas	Nivel 4 Ala Insurgentes en la Dirección de Desarrollo Humano y Organizacional.
SE10	Dictamen técnico de estructuras	Expedientes de las estructuras aprobadas para regular el funcionamiento y operación del Instituto.	2003-2017	Soporte físico 26 expedientes	Nivel 4 Ala Insurgentes en la Dirección de Desarrollo Humano y Organizacional.
SE11	Integración y dictamen de manuales de organización	Expedientes de información sobre las atribuciones, objetivos y funciones que realizan cada una de las Unidades Administrativas que integran al Instituto.	2003-2019	Soporte físico 108 expedientes y electrónico 58 carpetas	Nivel 4 Ala Insurgentes en la Dirección de Desarrollo Humano y Organizacional.

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

SE17	Disposiciones en materia de presupuestación	Documentación sobre lineamientos generales emitidos en materia de presupuestación.	2015-2019	Soporte físico 7 expedientes*	Nivel 4 Ala Insurgentes en la Dirección de Recursos Financieros.
SE18	Programas y proyectos en materia de presupuesto	Anteproyectos, informes, reservas y certificaciones, relación de programas institucionales con asignación presupuestaria (sistema INAI-SICODI).	2015-2019	Soporte físico 37 expedientes*	Nivel 4 Ala Insurgentes en la Dirección de Recursos Financieros.
SE19	Análisis financiero y presupuestal	Documentación sobre informes que reflejan la situación del presupuesto obtenido, asignado y modificado del instituto a un periodo determinado.	2015-2019	Soporte físico 15 expedientes*	Nivel 4 Ala Insurgentes en la Dirección de Recursos Financieros.
SE20	Evaluación y control del ejercicio presupuestal	Información sobre el registro y control del estado que guarda el ejercicio presupuestal (sistema INAI-SICODI).	2003-2019	Soporte electrónico 16 carpetas*	Nivel 4 Ala Insurgentes en la Dirección de Recursos Financieros.

FONDO:		INAI			
SECCIÓN:		SC04C RECURSOS HUMANOS			
SERIE DOCUMENTAL	DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA	
SE03	Expediente único de personal (Estructura y Honorarios)	2009 - 2019	Estructura (735 expedientes) Eventuales (24 expedientes) Honorarios (30 expedientes)	Nivel 4 Ala Insurgentes en la Dirección de Desarrollo Humano y Organizacional.	
SE04	Registro y control de presupuestos y plazas	2009 - 2019	Soporte electrónico 14 Carpetas	Nivel 4 Ala Insurgentes en la Dirección de Desarrollo Humano y Organizacional.	
SE05	Nómina de pago de personal	2003 – 2019	Soporte electrónico 14 Carpetas	Nivel 4 Ala Insurgentes en la Dirección de Desarrollo Humano y Organizacional.	

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

SE06	Reclutamiento y selección de personal	Documentación generada en el marco de los procesos de selección para la ocupación de puestos vacantes en el Instituto.	2012 2013 2014	Soporte físico: 71 expedientes 10 carpetas blancas, tamaño carta, 3 argollas	Nivel 4 Ala Insurgentes en la Dirección de Desarrollo Humano y Organizacional.
SE07	Identificación y acreditación de personal	Información generada en el marco de los procesos de credencialización que se llevan a cabo a los servidores públicos del Instituto, a partir de su alta, cambio de adscripción y/o puesto. También contempla las credenciales devueltas del personal que causa baja, en virtud de que son propiedad del Instituto.	2012 2013 2014 2015 2016	Soporte físico Una Caja de cartón de 8 cm de alto, 21 cm de ancho y 25 de largo	Nivel 4 Ala Insurgentes en la Dirección de Desarrollo Humano y Organizacional.
SE08	Control de asistencia (vacaciones, descansos, licencias e incapacidades, etc.)	Documentación generada con motivo del registro y control de asistencia e incidencias de los servidores públicos del Instituto, contiene formaos de incidencias, permisos, vacaciones, oficios de excepción, licencias médicas, oficios de comisión y justificantes en general. Ellos con el objeto de garantizar el control y registro de la asistencia, permanencia y puntualidad del personal.	2014 2015 2016 2017 2018 2019	Soporte físico 77 carpetas blancas, tamaño carta, 3 argollas, 3"	De 2014 a 2017 bodega de DDHO sótano -4 del INAI. De 2018 a 2019, Nivel 4 Ala Insurgentes en la Dirección de Desarrollo Humano y Organizacional.
SE10	Descuentos	Documentación relativa a los descuentos por prestaciones u otros servicios.	2003 – 2019	Soporte electrónico 14 Carpetas	Nivel 4 Ala Insurgentes en la Dirección de Desarrollo Humano y Organizacional.
SE16	Control de prestaciones en materia económica (FONAC, Sistema de Ahorro para el Retiro, seguros, etc.)	Documentación relacionada con las diversas prestaciones de seguros de personas.	2003 - 2019	Soporte físico 28 Expedientes	Nivel 4 Ala Insurgentes en la Dirección de Desarrollo Humano y Organizacional.
SE22	Capacitación continua y desarrollo profesional del personal de áreas administrativas	Expedientes de las acciones de aprendizaje y desarrollo, individuales y en forma grupal, orientadas a los servidores públicos del INAI.	2011-2019	Soporte físico (85 expedientes)	Nivel 4 Ala Insurgentes en la Dirección de Desarrollo Humano y Organizacional.

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

SE23	Servicio social de áreas administrativas	Expedientes de cada uno de los prestadores de servicio social y prácticas profesionales adscritos a los programas en el Instituto.	2013-2019	Soporte físico (528 expedientes)	Nivel 4 Ala Insurgentes en la Dirección de Desarrollo Humano y Organizacional.
SE28	Servicio Profesional de Carrera	Información relativa a la planeación, marco normativo e implementación del Servicio Profesional en el Instituto.	2003-2019	Soporte físico 5 carpetas blancas, tamaño carta, 3 argollas, 3"	Nivel 4 Ala Insurgentes en la Dirección de Desarrollo Humano y Organizacional.
SE29	Servicio Médico	Contiene información médica de los servidores públicos del INAI, así como documentación referente a prevención de enfermedades y cuidado de la salud.	Marzo de 2015 a la fecha	769 carpetas electrónicas	Planta baja Ala Praderas. Consultorio Médico

FONDO	INAI				
SECCIÓN	SC05C RECURSOS FINANCIEROS				
SERIE	NOMBRE	DESCRIPCIÓN	FECHAS	VOLUMEN	UBICACIÓN FÍSICA
SE01	Disposiciones normativas en materia de recursos financieros y contabilidad gubernamental	Contiene normas, lineamientos, manuales, principios, políticas y reglas en materia de recursos financieros y contabilidad gubernamental, así como lineamientos que buscan efficientar el uso de los recursos asignados	2008 - 2019		5 Carpetas
SE05	Libros contables	Libro Diario, Mayor, Inventarios y Balances.	2008 - 2018	37 Carpetas	Sótano 4
			2019	1 Carpetas	Piso 4 Ala Insurgentes en la Subdirección de Tesorería y Contabilidad.
SE06	Registros contables (GLOSA)	Contiene las pólizas emitidas del sistema contable, los pagos electrónicos realizados a través de SPEI o TEF o Cheques, así como las Cuentas por Pagar con soporte documental.	2008 - 2014	316 Carpetas	Sótano 4
			2015 - 2018	514 Carpetas	Sótano 3
			2019	59 Carpetas	Piso 4 Ala Insurgentes en la Subdirección de Tesorería y Contabilidad.
SE17	Registro y control de pólizas de egresos	Gastos generados por partida presupuestal correspondientes a cada unidad administrativa.	2008- 2014	45 Carpetas	Sótano 4,
			2015- 2018	173 Carpetas	Sótano 3,

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

			2019	19 Carpetas	Piso 4 Ala Insurgentes en la Subdirección de Tesorería y Contabilidad
	Registro y control de pólizas de egresos	Gastos generados por partida presupuestal correspondientes a cada unidad administrativa.			
SE18	Registro y control de pólizas de ingresos	Registro por número consecutivo de póliza de ingresos.	2008 - 2014	33 Carpetas	Sótano 4
			2015 - 2018	44 Carpetas	Sótano 3
			2019	7 Carpetas	Piso 4 Ala Insurgentes en la Subdirección de Tesorería y Contabilidad.
SE19	Registro y control de pólizas de diario	Registro de las operaciones contables reflejadas por mes y año que muestran los nombres de las cuentas, los cargos y abonos, unidad administrativa, así como información complementaria útil para apoyar la correcta aplicación contable de las operaciones realizadas.	2008- 2014	49 Carpetas	Sótano 4
			2015 - 2018	39 Carpetas	Sótano 3
			2019	7 Carpetas	Piso 4 Ala Insurgentes en la Subdirección de Tesorería y Contabilidad.
SE22	Registro y control de cheques	Registro y control de los cheques emitidos de las cuentas bancaria del Instituto.	2008 - 2014	12 Carpetas	Sótano 4
			2015 - 2018	48 Carpetas	Sótano 4
			2019	9 Carpetas	Piso 4 Ala Insurgentes en la Subdirección de Tesorería y Contabilidad.
SE23	Conciliaciones	Contiene las conciliaciones bancarias de las cuentas del Instituto y el proceso de conciliación de la cuenta de INFOMEX de la Tesorería de la Federación.	2008 - 2018	5 Carpetas	Sótano 4
			2019	1 Carpetas	Piso 4 Ala Insurgentes en la Subdirección de Tesorería y Contabilidad.

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

SE24	Estados Financieros	Estados financieros con información contable mensual y anual, y el resguardo de las auditorías.	2008 - 2018	37 Carpetas	Sótano 4
			2019	1 Carpeta	Piso 4 Ala Insurgentes en la Subdirección de Tesorería y Contabilidad.

FONDO:		INAI			
SECCIÓN:		SC06C RECURSOS MATERIALES Y OBRA PÚBLICA			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE01	Disposiciones en materia de recursos materiales, obra pública, conservación y mantenimiento	Documentos normativos en la materia, como Reglamentos, Lineamientos y manuales normativos.	2015-2019	13 expedientes soporte electrónico	Nivel 4 Ala Insurgentes en la Dirección de Recursos Materiales y Servicios Generales.
SE02	Programas y proyectos en materia de recursos materiales, obra pública, conservación y mantenimiento	Programa Anual del Instituto en materia de Adquisiciones, Arrendamientos y Servicios y el Programa Anual de Obra Pública, que contiene oficios de envío y respuesta de las unidades administrativas del Instituto, así como formatos en los que se establecen las contrataciones que realizarán durante el ejercicio fiscal correspondiente.	2007-2019	11 expedientes soporte físico	Nivel 4 Ala Insurgentes en la Dirección de Recursos Materiales y Servicios Generales.
SE03	Licitaciones	Procedimientos de contratación que se realizan en las diversas unidades administrativas del instituto, expedientes que contienen documentos entre los que se encuentran solicitud de contratación, suficiencia presupuestal, requisición, actas de los eventos (junta aclaraciones, apertura de propuestas, dictámenes legales y técnicos, acta de fallo).	2005-2019	290 expedientes soporte físico	Nivel 4 Ala Insurgentes en la Subdirección de Adquisiciones y Control Patrimonial.

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

SE04	Adquisiciones	Expedientes de Invitación a cuando menos tres proveedores que contienen documentación que envían las unidades administrativas para iniciar un procedimiento de contratación (oficio solicitud, requisición, suficiencia presupuestal, entre otros), actas de apertura de propuestas y documentos diversos. Expedientes de adjudicación directa que contienen entre otros documentos el pedido que se formaliza con los proveedores, así como su documentación legal como actas constitutivas, poder notarial, comprobante de domicilio.	2012-2019 2009-2019	195 expedientes soporte físico 990 expedientes soporte físico	Nivel 4 Ala Insurgentes en la Dirección de Recursos Materiales y Servicios Generales y en la Subdirección de Adquisiciones y Control Patrimonial.
SE06	Contratos	Contratos formalizados que se realizan a través de Licitación Pública, Invitación a cuando menos tres proveedores o Adjudicación directa, expedientes que contienen documentos de los proveedores adjudicados como son anexo técnico, propuesta económica.	2008-2019	355 expedientes soporte físico	Nivel 4 Ala Insurgentes en la Subdirección de Adquisiciones y Control Patrimonial.
SE07	Seguros y Fianzas.	Expediente que contiene la documentación emitida por el área requirente, así como la Dirección de Recursos Materiales que derivó del procedimiento de contratación, como propuestas de los licitantes participantes, programa de aseguramiento del Instituto y documentación soporte de siniestros ocurridos a bienes patrimoniales del Instituto.	2005-2019	15 carpetas con soporte físico en papel.	Piso 4 ala insurgentes área común y bodega en sótano 4.
SE16	Disposiciones de Activo Fijo	Reglamento en materia de recursos materiales y servicios generales del Instituto y oficios de conocimiento.	2015-2019	4 carpetas con soporte físico en papel.	Nivel 4 ala Insurgentes área común en archivero de 4 entrepaños.
SE18	Inventario Físico de bienes muebles	Inventario físico y resguardo de cada usuario, altas y bajas almacenarías.	2004-2019	16 carpetas con soporte físico en papel.	Nivel 4 ala Insurgentes área común en archivero de 4 entrepaños.
SE19	Almacenamiento, control y distribución de bienes muebles	Resguardos, altas y bajas de mobiliario, facturas y constancias de no adeudo.	2007-2019	19 soporte físico	Nivel 4 Ala Insurgentes área común en archivero de 4 entrepaños.

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

SE20	Disposiciones y sistemas de abastecimiento y almacenes	Solicitudes de compra, requisiciones de papelería, vales de entrega de papelería, inventario y altas almacenarías de bienes instrumentales y de consumo.	2006-2019	15 carpetas con soporte físico en papel.	Sótano 1 almacén de papelería en anaquel de 4 entrepaños.
SE22	Control y seguimiento de obras y remodelaciones	Seguimiento y terminación de obra pública a través de procedimientos de contratación, programas de trabajo, planos de ejecución de obra y solicitudes pago.	2004-2019	15 carpetas con soporte físico en papel.	Nivel 4 ala Insurgentes área común en archivero de 4 entrepaños.
SE23	Comités y Subcomités de Adquisiciones, Arrendamientos y Servicios	Expedientes que contiene la documentación emitida por las áreas requerentes, para contratación de servicios, así como las observaciones que realiza el subcomité revisor en cada proceso de contratación.	2005- 2008 2011 - 2019	58 expedientes Soporte físico	Nivel 4 Ala Insurgentes en la Subdirección de Adquisiciones y Control Patrimonial.
SE24	Comité de enajenación de bienes muebles e inmuebles	Sesiones del Comité y oficios de invitación y cancelación.	2003-2019	4 carpetas con soporte físico en papel.	Nivel 4 ala Insurgentes área común en archivero de 4 entrepaños.

FONDO:		INAI			
SECCIÓN:		SC07C SERVICIOS GENERALES			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE01	Disposiciones en materia de servicios generales	Documentos integrados por el Reglamento en Materia de Recursos Materiales y Servicios Generales.	2015-2019	4 carpetas con soporte físico en papel.	Nivel 4 ala Insurgentes área común en archivero de 4 entrepaños.
SE02	Programas y proyectos en servicios generales	Programa Anual de Mantenimiento, Programa Integral de Aseguramiento de Bienes Patrimoniales, Programa de Mantenimiento al Parque Vehicular, Programa Interno de Protección Civil y Programa Anual de Desincorporación de Bienes Muebles y de Consumo.	2005-2019	26 carpetas con soporte físico en papel.	Nivel 4 ala insurgentes y sótano 1 almacén de papelería en archivero de 4 entrepaños, librero puerta persiana y anaqueles.

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

SE03	Servicios básicos (energía eléctrica, agua, predial, etc.)	Carpetas que contienen la información de solicitud de pago y documentación soporte.	2004-2019	151 carpetas con soporte físico en papel.	Nivel 4 ala insurgentes área común y sótano 4 bodega en archivero de 4 entrepaños, librero puerta persiana y anaquel de 4 entrepaños.
SE05	Servicios de seguridad y vigilancia	Partes de novedades diarias, resguardos de préstamo de vehículos, bitácoras de recorridos, de entradas y salidas de parque vehicular propiedad del Instituto, de servidores públicos, prácticas profesionales, servicios sociales, proveedores, personal externo y visitas.	2004-2019	21 carpetas con soporte físico en papel.	Planta Baja Subdirección de Servicios Generales y Sótano 1 Almacén de papelería en librero de madera y anaquel de 4 entrepaños.
SE06	Servicios de lavandería, limpieza, higiene y fumigación	Oficios de solicitud de pago, programas de trabajo, altas almacenarías de material, bitácora de recorridos.	2004-2019	31 carpetas con soporte físico en papel.	Nivel 4 ala insurgentes área común y sótano 1 almacén de papelería en anaqueles de 4 entrepaños.
SE07	Servicios de transportación	Administración del servicio de trasportación aérea y terrestre mediante carpetas con los archivos de solicitud de pago y solicitud de vehículo institucional.	2004-2019	36 carpetas con soporte físico en papel.	Nivel 4 Ala Insurgentes 1 almacén de papelería en archivero de 4 entrepaños y anaquel de 4 entrepaños.
SE08	Servicios de telefonía, telefonía celular y radio localización	Expedientes con solicitudes de pago, solicitudes y asignaciones de equipo, resguardos y bajas, oficios de conocimiento acerca del comportamiento del uso de las líneas institucionales.	2003-2019	41 carpetas con soporte físico en papel.	Nivel 4 ala insurgentes área común. Sótano 1 almacén de papelería en archivero de 4 entrepaños y librero puerta persiana y en anaqueles de 4 entrepaños.

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

SE09	Servicio postal	Administración del Servicio a través de expedientes que contienen la documentación de solicitudes de envío y pago.	2006-2019	21 carpetas con soporte físico en papel.	Planta baja mesa de servicio y sótano 1 almacén de papelería en archivero de 4 entrepaños y anaquel de 4 entrepaños.
SE10	Servicios especializados en mensajería	Administración del servicio a través de expedientes que contienen las solicitudes de las diferentes Unidades Administrativas solicitando el envío y solicitudes de pago.	2004-2019	31 carpetas con soporte físico en papel.	Planta baja mesa de servicio y sótano 1 almacén de papelería en archivero de 4 entrepaños y anaqueles de 4 entrepaños
SE11	Mantenimiento, conservación e instalación de mobiliario	Administración del Servicio a través de reportes de mantenimiento, conservación e instalación de mobiliario propiedad del INAI.	2003-2019	61 carpetas con soporte físico en papel.	Nivel 4 ala insurgentes área común y sótano 1 oficina en librero tipo persiana y archivero de 4 entrepaños.
SE13	Control del parque vehicular	Administración del servicio a través de la realización del programa de mantenimiento vehicular del INAI, resguardos de asignación, bitácoras de salidas y entradas y expediente de los vehículos.	2003-2019	21 carpetas con soporte físico en papel.	Nivel 4 ala insurgentes y sótano 1 almacén de papelería en archivero de 4 entrepaños y anaqueles de 4 entrepaños.
SE14	Vales de combustible	Procedimiento de adquisición, vales de entrega, solicitud de entrega y bitácora de consumo y control de suministro.	2006-2019	19 carpetas con soporte físico en papel.	Sótano 1 en almacén de papelería y anaqueles de 4 entrepaños.

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

SE16	Protección civil	Dictamen de análisis de riesgo, Procedimiento de contratación, Programa Interno de Protección Civil, registro del Programa ante las autoridades competentes, Implementación del Programa, integración de brigadas, reportes y actas realizadas.	2005-2019	21 carpetas con soporte físico en papel.	Sótano 1 almacén de papelería en anaquel de 4 entrepaños
------	------------------	---	-----------	--	--

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

Unidad Administrativa: Dirección General de Asuntos Jurídicos

Área de Procedencia de Archivo: Dirección General de Asuntos Jurídicos

Nombre del responsable: Miguel Novoa Gómez

Cargo: Director General de Asuntos Jurídicos

Domicilio: Av. Insurgentes Sur No. 3211 Col. Insurgentes
Cuicuilco, Del. Coyoacán, C.P. 04530. Piso 4

Teléfono: 50042400 Ext. 2479

Correo electrónico: miguel.novoa@inai.org.mx

FONDO:		INAI			
SECCIÓN:		SC02S ACCESO A LA INFORMACIÓN			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE08	Comité de Criterios del Instituto Nacional de Transparencia, Acceso a la Información y Protección de Datos Personales	Documentación generada en el ejercicio de las atribuciones del Secretario Técnico del Comité de Criterios.	2016 – 2019	Soporte físico 6 expedientes	Nivel 4 Ala Pradera, en la Dirección General de Asuntos Jurídicos.

FONDO:		INAI			
SECCIÓN:		SC01C LEGISLACIÓN			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE10	Instrumentos Jurídicos Consensuales (convenios, bases de colaboración, acuerdos, etc)	Comprende convenios, contratos, bases de colaboración y acuerdos.	2011-2019	Soporte físico, 499 expedientes	Nivel 4 Ala Pradera, en la Dirección de lo Consultivo.
SE13	Diario Oficial de la Federación (publicaciones en el)	Normatividad.	2007-2019	Soporte físico 117 expedientes	Nivel 4 Ala Pradera, en la Dirección General de Asuntos Jurídicos.

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

FONDO:		INAI			
SECCIÓN:		SC02C ASUNTOS JURÍDICOS			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE06	Asistencia, consulta, estudios y asesorías.	Trámites Administrativos, consultas, estudios y asesorías para servidores públicos del Instituto y servidores públicos de otras dependencias gubernamentales.	2015 – 2019	Soporte físico 65 expedientes	Nivel 4 Ala Pradera, en la Dirección de lo Consultivo.
SE10	Amparos	Atención a Juicios de Amparo en materia de Transparencia y Acceso, así como en materia de Protección de Datos Personales en Posesión de Sujetos Obligados	2010 - 2019	Soporte físico 1054 expedientes	Nivel 4 Ala Pradera, en las Direcciones de Asuntos Contenciosos de Datos y de Acceso.
SE21	Procesos jurídicos	Contiene Juicios de nulidad en materia de acceso a la información y transparencia, así como en materia de protección de datos personales. Contiene los expedientes que se generan con motivo de procesos relacionados con las materias: a) laborales, b) administrativa, c) civiles, d) mercantiles, e) penal y f) constitucionales.	2012 - 2019	Soporte físico 411 expedientes	Nivel 4 Ala Pradera, en las Direcciones de Asuntos Contenciosos de Datos y de Acceso.

FONDO:		INAI			
SECCIÓN:		SC12C TRANSPARENCIA Y ACCESO A LA INFORMACIÓN			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE04	Unidad de Transparencia	Documentación administrativa generada en el ejercicio de las atribuciones de la Unidad de Transparencia.	2015-2019	Soporte físico 26 expedientes	Nivel 1; Ala Pradera, gaveta 1, en la Unidad de Transparencia .
SE05	Comité de Transparencia	Documentación administrativa y legal que contiene todas las actas y resoluciones del del Comité de Transparencia en el ejercicio de sus funciones, así como la documentación soporte de los asuntos abordados en las sesiones ordinarias y extraordinarias celebradas.	2011-2019	Soporte físico, 262 expedientes	Nivel 1; Ala Pradera, en la Unidad de Transparencia .

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

SE06	Solicitudes de Acceso a la Información y Datos Personales	Documentación administrativa conformada por las respuestas a solicitudes de acceso y protección de datos, correspondientes a las unidades administrativas del Instituto	2015-2019	Soporte físico 1130 expedientes.	Nivel 1; Ala Pradera, gaveta 1, en la Unidad de Transparencia
SE07	Portal de Transparencia	Documentación administrativa que contiene la información que se conforma en cumplimiento al artículo 70 de la LFTAIP y al artículo 70 de la LGTAIP.	2015-2019	Soporte físico 6 expedientes	Nivel 1; Ala Pradera, gaveta 1, en la Unidad de Transparencia

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

Unidad Administrativa: Dirección General de Comunicación Social y Difusión
Área de Procedencia de Archivo: Dirección General de Comunicación Social y Difusión
Nombre del responsable: Eduardo Arvizu Marín
Cargo: Director General de Comunicación Social y Difusión
Domicilio: Av. Insurgentes Sur No. 3211 Col. Insurgentes
Cuicuilco, Del. Coyoacán, C.P. 04530. Piso 1
Teléfono: 50042400 Ext. 2424
Correo electrónico: eduardo.arvizu@inai.org.mx

FONDO:		INAI			
SECCIÓN:		SC09C COMUNICACIÓN SOCIAL			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE01	Disposiciones en materia de comunicación social y relaciones públicas	Documentación administrativa relacionada a la normatividad y políticas de comunicación social.	Enero de 2014 a la fecha	1 LEGAJOS CON 50 FOJAS	Piso 1 Ala Insurgentes, en la Dirección General de Comunicación Social y Difusión.
SE02	Programas y proyectos de comunicación social	Documentación administrativa de la planeación de las actividades de la Dirección General de Comunicación Social y Difusión.	1 de julio de 2015	Soporte electrónico 6 archivos en Word, 4 informes trimestrales, informe anual 2, informes trimestrales, MIR 10 documentos, programa institucional	Piso 1 Ala Insurgentes, en la Dirección General de Comunicación Social y Difusión.
SE03	Publicaciones e impresos institucionales	Documentación administrativa relacionada al diseño, edición e impresión de materiales institucionales para eventos, publicaciones físicas, Internet y redes sociales.	Enero de 2014 a la fecha	Soporte electrónico Carpetas de 28 GB	Piso 1 Ala Insurgentes, en la Dirección General de Comunicación Social y Difusión.

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

SE04	Material Multimedia	Documentación administrativa relacionada a la difusión de la imagen institucional mediante Spots en radio y televisión.	1 de julio de 2015 a la fecha	Soporte electrónico 1 carpeta	Piso 1 Ala Insurgentes, en la Dirección General de Comunicación Social y Difusión.
SE06	Entrevistas en medios	Documentación administrativa que comprende los audios de las entrevistas con representantes de medios de comunicación.	1 de julio de 2015 a la fecha	Discos duros de 5 terabytes	Piso 1 Ala Insurgentes, en la Dirección General de Comunicación Social y Difusión.

FONDO:		INAI			
SECCIÓN:		SC09C COMUNICACIÓN SOCIAL			
SERIE DOCUMENTAL	DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA	
SE07	Boletines informativos para medios	Documentos informativos sobre las resoluciones del Pleno del INAI que se envían a medios de comunicación, así como de las actividades sustantivas del Instituto difundidas mediante la página institucional.	1 de julio de 2015 a la fecha	Soporte electrónico 700 boletines	Piso 1 Ala Insurgentes, en la Dirección General de Comunicación Social y Difusión.
SE08	Inserciones y anuncios en periódicos y revistas.	Documentación administrativa referente al material de difusión que se paga en medios impresos.	1 de julio de 2015 a la fecha	Soporte físico 3 carpetas con 400 fojas	Piso 1 Ala Insurgentes, en la Dirección General de Comunicación Social y Difusión.
SE14	Actos y eventos oficiales	Documentación administrativa sobre la cobertura fotográfica y de video de los eventos del INAI, así como audios de las participaciones de los Comisionados y/o funcionarios en foros, firmas de convenios, entre otros.	1 de julio de 2015 a la fecha		Piso 1 Ala Insurgentes, en la Dirección General de Comunicación Social y Difusión

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

SE18	Encuestas de opinión	Documentación administrativa relacionada a los instrumentos de medición para conocer la percepción que el público en general tiene acerca del INAI y sus funciones.	1 de julio de 2015 a la fecha	Soporte electrónico 1 carpeta electrónica	Piso 1 Ala Insurgentes, en la Dirección General de Comunicación Social y Difusión.

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

Unidad Administrativa: Dirección General de Planeación y Desempeño Institucional

Área de Procedencia de Archivo: Dirección General de Planeación y Desempeño Institucional

Nombre del responsable: Ana Mabel Ángel Romero

Cargo: Directora General de Planeación y Desempeño Institucional

Domicilio: Av. Insurgentes Sur No. 3211 Col. Insurgentes
Cuicuilco, Del. Coyoacán, C.P. 04530. Piso 4

Teléfono: 50042423 Ext. 2423

Correo electrónico: ana.angel@inai.org.mx

FONDO:		INAI		
SECCIÓN:		SC11C PLANEACIÓN, INFORMACIÓN, EVALUACIÓN Y POLÍTICAS		
SERIE DOCUMENTAL	DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE15	Seguimiento a la gestión Institucional	2015 –2019	Soporte físico y electrónico Total 36 expedientes *1 Físicos = 9 Electrónicos =27 con 864 documentos	Nivel 4 ala Pradera en la Dirección General de Planeación y Desempeño Institucional.
SE17	Planeación y Programas Institucionales	2015 –2019	Soporte físico y electrónico Total 20 expedientes *2 Físicos = 20 Electrónicos =13	Nivel 4 ala Pradera en la Dirección General de Planeación y Desempeño Institucional.

¹ Actualmente la Dirección General de Planeación y Desempeño Institucional se encuentra en proceso de transferencia primaria, por lo que el volumen de la información enunciada en el presente documento y relacionada con la serie documental “SE-15 Seguimiento a la gestión Institucional” puede sufrir modificaciones.

² Actualmente la Dirección General de Planeación y Desempeño Institucional se encuentra en proceso de transferencia primaria, por lo que el volumen de la información enunciada en el presente documento y relacionada con la serie documental “SE-17 Planeación y Programas Institucionales” puede sufrir modificaciones.

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE21	Normatividad en materia de planeación, evaluación y seguimiento	En esta serie se resguarda toda la información referente al marco normativo en materia de planeación, seguimiento y evaluación del desempeño de las Unidades Administrativas del Instituto.	2015 – 2019	Soporte físico y electrónico Total 4 expedientes ^{*3} Físicos = 4 Electrónicos = 4	Nivel 4 ala Pradera en la Dirección General de Planeación y Desempeño Institucional.
SE22	Implementación de mecanismos de evaluación	En esta serie se resguarda toda la información referente a los diagnósticos, estudios e investigaciones y demás documentos realizados por la Dirección General de Planeación y Desempeño Institucional que contribuirán a la mejora del desempeño de las Unidades Administrativas del Instituto.	2015 – 2019	Soporte físico y electrónico Total 69 expedientes ^{*4} Físicos = 35 Electrónicos = 45	Nivel 4 ala Pradera en la Dirección General de Planeación y Desempeño Institucional.
SE25	Diseño y estrategias en materia de derechos humanos, igualdad y género.	El 01 de julio de 2015 se publicó en el Diario Oficial de la Federación (DOF), el Acuerdo mediante el cual se aprobaron las modificaciones a la Estructura Orgánica del Instituto Nacional de Transparencia, Acceso a la Información y Protección de Datos Personales. En dicho Acuerdo, entre otras cuestiones, se creó la Dirección de Derechos Humanos, Igualdad y Género (DDHIG), a fin de diseñar y aplicar las estrategias necesarias para incorporar la perspectiva de derechos humanos, género, igualdad y no discriminación, en la política interna y externa del Instituto.	2015 – 2019	Soporte físico y electrónico Total 177 expedientes ^{*5} Físicos = 107 Electrónicos = 85	Nivel 4 ala Pradera en la Dirección General de Planeación y Desempeño

³ Actualmente la Dirección General de Planeación y Desempeño Institucional se encuentra en proceso de transferencia primaria, por lo que el volumen de la información enunciada en el presente documento y relacionada con la serie documental **“SE-21 Normatividad en materia de planeación, evaluación y seguimiento”** puede sufrir modificaciones.

⁴ Actualmente la Dirección General de Planeación y Desempeño Institucional se encuentra en proceso de transferencia primaria, por lo que el volumen de la información enunciada en el presente documento y relacionada con la serie documental **“SE-22 Implementación de mecanismos de evaluación”** puede sufrir modificaciones.

⁵ Actualmente la Dirección General de Planeación y Desempeño Institucional se encuentra en proceso de transferencia primaria, por lo que el volumen de la información enunciada en el presente documento y relacionada con la serie documental **“SE-25 Diseño y estrategias en materia de derechos humanos, igualdad y género”** puede sufrir modificaciones.

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

Unidad Administrativa: Dirección General de Capacitación

Área de Procedencia de Archivo: Dirección General de Capacitación

Nombre del responsable: Yuri Emiliano Cinta Domínguez

Cargo: Director General de Capacitación

Domicilio: Av. Insurgentes Sur No. 3211 Col. Insurgentes
Cuicuilco, Del. Coyoacán, C.P. 04530. Piso 1

Teléfono: 50042400
Ext. 2435

Correo electrónico: yuri.cinta@inai.org.mx

FONDO:		INAI			
SECCIÓN:		SC05S CAPACITACIÓN Y FORMACIÓN EDUCATIVA DE ACCESO A LA INFORMACIÓN Y PROTECCIÓN DE DATOS PERSONALES			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE05	Capacitación a los sujetos obligados y órganos garantes	Contempla el desarrollo de diferentes estrategias: realización de cursos y talleres tanto en la modalidad presencial como en línea, de capacitación básica, especializada y formación de multiplicadores; así como un esquema de estímulos, para contribuir a desarrollar en los sujetos obligados y órganos garantes, los diferentes componentes que se requieren para el fortalecimiento de una cultura de transparencia y protección de datos personales.	2011 al 30 de septiembre de 2019	1,442 expedientes en soporte físico	Nivel 4 inferior, de las instalaciones del INAI.

FONDO:		INAI			
SECCIÓN:		SC05S CAPACITACIÓN Y FORMACIÓN EDUCATIVA DE ACCESO A LA INFORMACIÓN Y PROTECCIÓN DE DATOS PERSONALES			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE06	Capacitación a los sujetos regulados por la LFPDPPP	Comprende documentación diversa, relativa a la capacitación en materia de la LFPDPPP	2014 al 30 de	479 expedientes en soporte físico.	Nivel 4 inferior de las instalaciones del INAI.

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

			septiembre de 2019		
SE12	Formación educativa	Comprende documentación sobre diseño e implementación del programa de Maestría, del Diplomado y lo relativo al Aula Iberoamericana.	2015 al 30 de septiembre de 2019	10 expedientes en soporte físico	Nivel 2 de las instalaciones del INAI.

FONDO:		INAI			
SECCIÓN:		SC11C PLANEACIÓN, INFORMACIÓN, EVALUACIÓN Y POLÍTICAS			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE14	Comisiones Permanentes del Instituto	<ul style="list-style-type: none"> Contiene documentación para la realización, análisis y deliberación de los temas a tratar en las sesiones de la Comisión Permanente de Capacitación y Cultura de la Transparencia, así como las actas correspondientes, firmadas. 	2014 al 30 de septiembre de 2019	15 expedientes en soporte físico	Nivel 2 de la Dirección General de Capacitación.

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

Unidad Administrativa: Dirección General de Gestión de Información y Estudios
Área de Procedencia de Archivo: Dirección General de Gestión de Información y Estudios
Nombre del responsable: Alfonso Rojas Vega
Cargo: Director General de Gestión de Información y Estudios
Domicilio: Av. Insurgentes Sur No. 3211 Col. Insurgentes
Cuicuilco, Del. Coyoacán, C.P. 04530. Piso 3
Teléfono: 50042400 Ext. 2483
Correo electrónico: alfonso.rojas@inai.org.mx

FONDO:		INAI			
SECCIÓN:		SC02S ACCESO A LA INFORMACIÓN			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE04	Orientación, consultas, asesorías y apoyo técnico	Documentación administrativa de las acciones y actividades realizadas ante una consulta o asesoría técnica y/o normativa de los sujetos obligados, particulares y de las unidades administrativas del propio INAI; en materia de gestión documental y archivo de acuerdo con las disposiciones legales vigentes en la materia. Así como las relacionadas al Sistema Automatizado de Integración de los Instrumentos de Consulta y Control Archivístico (SICCA).	2015 -2019	Soporte físico 7 expedientes	Nivel 3 Ala Pradera, en la Dirección General de Gestión de Información y Estudios.
SE05	Gestión de la Información y Administración Documental	Documentación administrativa integrada por disposiciones, estudios, investigaciones, asesorías externas que sirven de apoyo en la elaboración de normatividad secundaria; opiniones, asesorías, consultas; presentaciones y ponencias en materia de gestión de la información; administración documental electrónica, así como en materia de organización, conservación y gestión de archivos. Así como la vinculación nacional e internacional con organismos especializados en la materia (RTA, ICA, ALA, CONARCH COTECAEF, ENBA, etc.)	2013 -2019	Soporte físico 60 expedientes	Nivel 3 Ala Pradera, en la Dirección General de Gestión de Información y Estudios.
SE08	Diagnósticos, estudios y opiniones	Documentación Administrativa que contiene documentación relacionada con diagnósticos y estudios que se elaboran		Soporte físico 11 expedientes	Nivel 3 Ala Pradera, en la Dirección

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

		en la Dirección General sobre temas referentes a la gestión documental y archivos. Así como aquellos estudios o diagnósticos que son desarrollados por alguna persona física o moral que es contratada para tal cometido.	06/2015 – 02/2019		General de Gestión de Información y Estudios.
--	--	---	-------------------	--	---

FONDO:		INAI			
SECCIÓN:		SC08C TECNOLOGÍAS Y SERVICIOS DE LA INFORMACIÓN			
SERIE DOCUMENTAL	DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA	
SE16	Administración y servicios de archivo	Contiene la documentación relacionada a la planeación y ejecución de acciones encaminadas a la gestión documental y su modernización dentro del Instituto, así como a la elaboración de los instrumentos referentes a la clasificación, organización, conservación, consulta y destino final de los expedientes.	2011– 2019	Soporte físico 111 expedientes	Nivel 3 Ala Pradera, en la Dirección General de Gestión de Información y Estudios.

FONDO:		INAI			
SECCIÓN:		SC10C CONTROL Y AUDITORÍA DE ACTIVIDADES PÚBLICAS			
SERIE DOCUMENTAL	DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA	
SE15	Actas de entrega-recepción	Contiene la documentación relacionada con las Actas de Entrega-Recepción y sus anexos de los servidores públicos de la Dirección General de Gestión de la Información y Estudios.	A la fecha del reporte no se había generado documentación.	A la fecha del reporte no se había generado documentación.	Nivel 3 Ala Pradera, en la Dirección General de Gestión de Información y Estudios.

FONDO:		INAI			
SECCIÓN:		SC11C PLANEACIÓN, INFORMACIÓN, EVALUACIÓN Y POLÍTICAS			
SERIE DOCUMENTAL	DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA	
SE14	Comisiones permanentes del Instituto	Contiene los documentos correspondientes al orden del día, oficios convocatoria, proyectos, acuerdos, seguimiento a los mismos y actas de las sesiones, de la Comisión Permanente de Gestión Documental y Archivos	2015 –2019	Soporte físico 9 expedientes	Nivel 3 Ala Pradera, en la Dirección General de Gestión de Información y Estudios.

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

FONDO:		INAI			
SECCIÓN:		SC12C TRANSPARENCIA Y ACCESO A LA INFORMACIÓN			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE11	Comité de Valoración Documental	Contiene los documentos correspondientes al orden del día, oficios convocatoria, proyectos, acuerdos, seguimiento a los mismos y actas de las sesiones del Comité de Valoración Documental.	2016 – 2019	Soporte físico 6 expediente	Nivel 3 Ala Pradera, en la Dirección General de Gestión de Información y Estudios.

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

Unidad Administrativa: Dirección General de Promoción y Vinculación con la Sociedad

Área de Procedencia de Archivo: Dirección General de Promoción y Vinculación con la Sociedad

Nombre del responsable: Cristóbal Robles López

Cargo: Director General de Promoción y Vinculación con la Sociedad

Domicilio: Av. Insurgentes Sur No. 3211 Col. Insurgentes
Cuicuilco, Del. Coyoacán, C.P. 04530. Piso 1

Teléfono: 50042400
Ext. 2475

Correo electrónico: cristobal.robles@inai.org.mx

FONDO:		INAI				
SECCIÓN:		SC05S CAPACITACIÓN Y FORMACIÓN EDUCATIVA DE ACCESO A LA INFORMACIÓN Y PROTECCIÓN DE DATOS PERSONALES.				
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL		UBICACIÓN FÍSICA
SE01	Concertación y ejecución de transparencia en red con organizaciones de la sociedad civil	Documentación inherente a los talleres de sensibilización que impulsan la vinculación con Organizaciones de la Sociedad Civil e instituciones académicas, con la finalidad de que desarrollen y promuevan, el ejercicio del derecho de acceso a la información y de la protección de datos personales	2016	15	Expedientes soporte físico y electrónico.	En trámite para el Archivo de concentración
		Contiene evidencia documental correspondiente al informe de evaluación de talleres del año 2016. Dicho informe contiene información inherente a la Sección SC05S y a las series SE01, SE02 y SE03. La Dirección de Promoción y Vinculación con la Sociedad del INAI, ha decidido realizar un muestreo aleatorio (conforme lo sugiere el Archivo General de la Nación, en el Instructivo para la elaboración del Catálogo de disposición documental), de las fichas técnicas de evaluación, con la finalidad de sustentar el informe de evaluación de talleres del año correspondiente.		1	Expediente soporte físico y electrónico.	

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

	<p>Documentación inherente a los talleres de sensibilización que impulsan la vinculación con Organizaciones de la Sociedad Civil e instituciones académicas, con la finalidad de que desarrollen y promuevan, el ejercicio del derecho de acceso a la información y de la protección de datos personales</p>	2017	9	Expedientes soporte físico y electrónico.	Nivel 1 Ala Pradera en la Dirección General de Promoción y Vinculación con la Sociedad.
	<p>Contiene evidencia documental correspondiente al informe de evaluación de talleres del año 2017. Dicho informe contiene información inherente a la Sección SC05S y a las series SE01, SE02 y SE03. La Dirección de Promoción y Vinculación con la Sociedad del INAI, ha decidido realizar un muestreo aleatorio (conforme lo sugiere el Archivo General de la Nación, en el Instructivo para la elaboración del Catálogo de disposición documental), de las fichas técnicas de evaluación, con la finalidad de sustentar el informe de evaluación de talleres del año correspondiente.</p>		1	Expediente soporte físico y electrónico.	
	<p>Documentación inherente a los talleres de sensibilización que impulsan la vinculación con Organizaciones de la Sociedad Civil e instituciones académicas, con la finalidad de que desarrollen y promuevan, el ejercicio del derecho de acceso a la información y de la protección de datos personales</p>	2018	37	Expedientes soporte físico y electrónico.	
	<p>Contiene evidencia documental correspondiente al informe de evaluación de talleres del año 2018. Dicho informe contiene información inherente a la Sección SC05S y a las series SE01, SE02 y SE03. La Dirección de Promoción y Vinculación con la Sociedad del INAI, ha decidido realizar un muestreo aleatorio (conforme lo sugiere el Archivo General de la Nación, en el Instructivo para la elaboración del Catálogo de disposición documental), de las fichas técnicas de evaluación, con la finalidad de sustentar el informe de evaluación de talleres del año correspondiente.</p>		1	Expediente soporte físico y electrónico.	

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

		Documentación de talleres bajo el programa para la atención de laboratorio de la Academia y OSC durante las actividades que se realizan en las diferentes etapas de seguimiento de forma anual considerando la obtención de casos de éxito.	2019	1	Expediente en soporte físico y en electrónico	
		Contiene evidencia documental correspondiente al informe de evaluación de talleres del año 2019	2019	1	Expedientes soporte físico y electrónico	
SE02	Talleres de sensibilización en academia y/o foros de protección de datos personales en universidades	Documentación inherente a los talleres de sensibilización que impulsan la vinculación con la ciudadanía, con la finalidad de que desarrollen y promuevan entre su entorno social, el ejercicio del derecho de acceso a la información y de la protección de datos personales	2016	35	Expedientes soporte físico y electrónico.	En trámite para el Archivo de concentración
		Documentación inherente a los talleres de sensibilización que impulsan la vinculación con la ciudadanía, con la finalidad de que desarrollen y promuevan entre su entorno social, el ejercicio del derecho de acceso a la información y de la protección de datos personales	2017	39	Expedientes soporte físico y electrónico.	Nivel 1 Ala Pradera en la Dirección General de Promoción y de Vinculación con la Sociedad.
		Contiene evidencia documental, e información relativa a los foros de sensibilización que impulsan la vinculación con instituciones académicas, con la finalidad de que desarrollen y promuevan entre sus prácticas y entorno social, el ejercicio del derecho de acceso a la información y del derecho de protección de datos personales.		4	Expedientes soporte físico y electrónico.	
		Documentación inherente a los talleres de sensibilización que impulsan la vinculación con la ciudadanía, con la finalidad de que desarrollen y promuevan entre su entorno social, el ejercicio del derecho de acceso a la información y de la protección de datos personales	2018	49	Expedientes soporte físico y electrónico.	
		Contiene evidencia documental, e información relativa a los foros de sensibilización que impulsan la vinculación con instituciones académicas, con la finalidad de que desarrollen y promuevan entre sus prácticas y entorno		4	Expedientes soporte físico y electrónico.	

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

		social, el ejercicio del derecho de acceso a la información y del derecho de protección de datos personales.				
		Documentación inherente a los talleres de sensibilización que impulsan la vinculación con la ciudadanía, con la finalidad de que desarrollen y promuevan entre su entorno social, el ejercicio del derecho de acceso a la información y de la protección de datos personales	2019	6	Expedientes soporte físico y electrónico	
		Contiene evidencia documental, e información relativa a los foros de sensibilización que impulsan la vinculación con instituciones académicas, con la finalidad de que desarrollen y promuevan entre sus prácticas y entorno social, el ejercicio del derecho de acceso a la información y del derecho de protección de datos personales.	2019	0	Expedientes soporte físico y electrónico.	
SE03	Talleres de sensibilización a ciudadanía y/o jornadas cívicas por la utilidad del derecho de acceso a la información.	Documentación inherente a los talleres de sensibilización que impulsan la vinculación con instituciones académicas, con la finalidad de que desarrollen y promuevan entre su entorno social, el ejercicio del derecho de acceso a la información y de la protección de datos personales	2016	14	Expedientes soporte físico y electrónico	En trámite para el Archivo de concentración
		Documentación inherente a los talleres de sensibilización que impulsan la vinculación con instituciones académicas, con la finalidad de que desarrollen y promuevan entre su entorno social, el ejercicio del derecho de acceso a la información y de la protección de datos personales	2017	18	Expedientes soporte físico y electrónico.	Nivel 1 Ala Pradera en la Dirección General de Promoción y de Vinculación con la Sociedad.
		Contiene evidencia documental inherente a Jornadas cívicas, que impulsan la vinculación con la Ciudadanía; con la finalidad de que se desarrollen y promuevan entre su entorno social el ejercicio del derecho de acceso a la información y del derecho de protección de datos personales.		4	Expedientes soporte físico y electrónico.	

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

		Documentación inherente a los talleres de sensibilización que impulsan la vinculación con instituciones académicas, con la finalidad de que desarrollen y promuevan entre su entorno social, el ejercicio del derecho de acceso a la información y de la protección de datos personales	2018	14	Expedientes soporte físico y electrónico.	
		Contiene evidencia documental inherente a Jornadas cívicas, que impulsan la vinculación con la Ciudadanía; con la finalidad de que se desarrollen y promuevan entre su entorno social el ejercicio del derecho de acceso a la información y del derecho de protección de datos personales.		3	Expedientes soporte físico y electrónico.	
		Documentación inherente a los talleres de sensibilización que impulsan la vinculación con instituciones académicas, con la finalidad de que desarrollen y promuevan entre su entorno social, el ejercicio del derecho de acceso a la información y de la protección de datos personales	2019	6	Expedientes soporte físico y electrónico.	
		Contiene evidencia documental inherente a Jornadas cívicas, que impulsan la vinculación con la Ciudadanía; con la finalidad de que se desarrollen y promuevan entre su entorno social el ejercicio del derecho de acceso a la información y del derecho de protección de datos personales.	2019	4	Expedientes soporte físico y electrónico	

FONDO:		INAI				
SECCIÓN:		SC06S VINCULACIÓN, PROMOCIÓN Y DIFUSIÓN DE LOS DERECHOS DE ACCESO A LA INFORMACIÓN Y PROTECCIÓN DE DATOS PERSONALES				
SERIE DOCUMENTAL	DESCRIPCIÓN	FECHAS		VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA	
SE01	Premios y certámenes	2016	1	Expedientes en electrónico.	En trámite para el Archivo de concentración	
		2017	1	Expedientes en electrónico.	Nivel 1 Ala Pradera en la Dirección General de	

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

			2018	1	Expedientes en electrónico.	2018 Promoción y de Vinculación con la Sociedad.
			2019	1	Expedientes en electrónico.	Nivel 1 Ala Pradera en la Dirección General de 2019 Promoción y de Vinculación con la Sociedad.
SE02	Con la Sociedad Organizada e Instituciones Académicas	Contiene la información de las acciones, mecanismos de diálogo, así como de programas y proyectos específicos, desarrollados con la finalidad de promocionar y difundir información en materia del derecho de acceso a la información y del derecho a la protección de datos personales. Así como el programa de sensibilización de Derechos, PROSEDE.	2016	1	Expedientes en electrónico. Y físico	En trámite para el Archivo de concentración
			2017	1	Expedientes en electrónico. Y físico	Nivel 1 Ala Pradera en la Dirección General de Promoción y Vinculación con la Sociedad.
			2018	1	Expedientes en electrónico. Y físico	
		Contiene la información de las acciones, mecanismos de diálogo, así como de programas y proyectos específicos, desarrollados con la finalidad de promocionar y difundir información en materia del derecho de acceso a la información y del derecho a la protección de datos personales. Así como el programa de sensibilización de Derechos, PROSEDE.	2019	1	Expedientes en electrónico. Y físico	Nivel 1 Ala Pradera en la Dirección General de Promoción y Vinculación con la Sociedad.
SE04	Orientación, Consultas, Asesorías Y Apoyo Técnico	Orientación y asesoría a particulares	2015	273	Expedientes en físico	Planta Baja en instalaciones del CAS
			2016	2470	Expedientes en físico.	Planta Baja en instalaciones del CAS
			2018	488	Expedientes en físico	Planta Baja en instalaciones del CAS
			2019	395	Expedientes en físico	Planta Baja en instalaciones del CAS

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

Unidad Administrativa: Dirección General de Tecnologías de la Información
Área de Procedencia de Archivo: Dirección General de Tecnologías de la Información
Nombre del responsable: José Luis Hernández Santana
Cargo: Director General de Tecnologías de la Información
Domicilio: Av. Insurgentes Sur No. 3211 Col. Insurgentes
Cuicuilco, Del. Coyoacán, C.P. 04530. Piso 1
Teléfono: 50042400 Ext. 2421
Correo electrónico: joseluis.hernandez@inai.org.mx

FONDO:		INAI			
SECCIÓN:		SC08C TECNOLOGÍAS Y SERVICIO DE LA INFORMACIÓN			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE02	Programas y proyectos en materia de telecomunicaciones	Documentación relacionada con los contratos y proyectos de enlaces digitales para Internet.	2017- 2019	Soporte físico 4 expedientes	Nivel 1 Ala Pradera en la Dirección General de Tecnologías de la Información.
SE04	Desarrollo e infraestructura de telecomunicaciones	Documentación relacionada con la Dirección Tecnológica de la Infraestructura de Comunicaciones.	2017- 2019	Soporte físico 6 expedientes	Nivel 1 Ala Pradera en la Dirección General de Tecnologías de la Información.
SE05	Desarrollo e infraestructura del portal de Internet de la dependencia	Documentación que soporta el funcionamiento del portal de Internet del INAI, así como la información que le da sustento.	2017- 2019	Soporte físico 4 expedientes	Nivel 1 Ala Pradera en la Dirección General de Tecnologías de la Información.
SE06	Desarrollo, redes de comunicación de datos y voz.	Documentación de la red del INAI y el cableado para telefonía, así como los equipos activos y el conmutador telefónico.	2017- 2019	Soporte físico 10 expedientes	Nivel 1 Ala Pradera en la Dirección General de Tecnologías de la Información.

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

SE07	Disposiciones en materia informática	Disposiciones emitidas por la Unidad de Gobierno y Digital de la Secretaría de la Función Pública relacionadas con Tecnologías de Información y Telecomunicaciones.	N/A	0 expedientes	Nivel 1 Ala Pradera en la Dirección General de Tecnologías de la Información.
------	--------------------------------------	---	-----	----------------------	---

FONDO:		INAI			
SECCIÓN:		SC08C TECNOLOGÍAS Y SERVICIO DE LA INFORMACIÓN			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE08	Programas y proyectos sobre informática	Planes y proyectos desarrollados en relación con la infraestructura tecnológica de la DGTI. Documentación relacionada con el Manual Administrativo de Aplicación General en materia de Tecnologías de Información y Comunicaciones (Maagtic).	2017- 2019	Soporte físico 10 expedientes	Nivel 1 Ala Pradera en la Dirección General de Tecnologías de la Información.
SE09	Desarrollo informático	Planes o programas para el desarrollo tecnológico de la DGTI.	N/A	0 expedientes	Nivel 1 Ala Pradera en la Dirección General de Tecnologías de la Información.
SE10	Seguridad informática	Disposiciones y documentación relacionada con la seguridad de los sistemas de información.	2017- 2019	Soporte físico 2 expedientes	Nivel 1 Ala Pradera en la Dirección General de Tecnologías de la Información.
SE11	Desarrollo de sistemas	Documentación de los sistemas de información desarrollada o por desarrollar ya sea en forma interna o externa.	2017- 2019	Soporte físico 18 expedientes	Nivel 1 Ala Pradera en la Dirección General de Tecnologías de la Información.
SE12	Automatización de procesos	Documentación del software que se utiliza para la automatización de los procesos de la DGTI.	2017- 2019	Soporte físico 5 expedientes	Nivel 1 Ala Pradera en la Dirección General de Tecnologías de la Información.
SE13	Control y desarrollo del parque informático	Documentación de los activos físicos de la DGTI y los programas de equipamiento, además los proyectos relacionados con servicios administrados para proveer los equipos tecnológicos.	2017- 2019	Soporte físico 24 expedientes	Nivel 1 Ala Pradera en la Dirección General de Tecnologías de la Información.

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

SE14	Disposiciones en Materia de servicios de información.	Normatividad en materia de servicios de la información	N/A	0 expedientes	Nivel 1 Ala Pradera en la Dirección General de Tecnologías de la Información.
------	---	---	-----	----------------------	---

SECCIÓN:		SC11C Planeación, Información, Evaluación y Políticas			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE14	Comisiones permanentes del Instituto	Documentación generada por las Comisiones Permanentes de Tecnologías de Información.	N/A	0 expedientes	Nivel 1 Ala Pradera en la Dirección General de Tecnologías de la Información.
SSO9	Comisión Permanente de Tecnologías de la Información				

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

Unidad Administrativa: Dirección General Técnica, Seguimiento y Normatividad del Sistema Nacional de Transparencia.

Área de Procedencia de Archivo: Dirección General Técnica, Seguimiento y Normatividad del Sistema Nacional de Transparencia.

Nombre del responsable: Ismael Camargo Mata

Cargo: Director General de la Dirección Técnica, Seguimiento y Normatividad del Sistema Nacional de Transparencia

Domicilio: Av. Insurgentes Sur No. 3211 Col. Insurgentes Cuicuilco, Del. Coyoacán, C.P. 04530. Piso 2

Teléfono: 50042400 Ext. 2248

Correo electrónico: ismael.camargo@inai.org.mx

FONDO:		INAI			
SECCIÓN:		SC08S SISTEMA NACIONAL DE TRANSPARENCIA, ACCESO A LA INFORMACION PÚBLICA Y PROTECCIÓN DE DATOS PERSONALES			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE01	Disposiciones normativas	Todas las Disposiciones Normativas derivadas de las obligaciones establecidas en la Ley General de Transparencia y Acceso a la Información Pública respecto a la emisión de normatividad por parte del Sistema Nacional de Transparencia Acceso a la Información Pública y Protección de Datos Personales.	2015-2019	Soporte electrónico	Carpeta de red DGTSN (\\red (Z:)) en los servidores del Instituto Nacional de Transparencia, Acceso a la Información y Protección de Datos Personales ubicado en Avenida Insurgentes Sur 3211, colonia Insurgentes Cuicuilco, Alcaldía Coyoacán, Ciudad de México, Código Postal 04530.

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

SE02	Documentos derivados de las instancias del Sistema Nacional de Transparencia, Acceso a la Información Pública y Protección de Datos Personales	<p>Documentación de las actividades del Consejo Nacional, las Comisiones y Regiones del Sistema Nacional de Transparencia, Acceso a la Información Pública y Protección de Datos Personales, entre estos documentos:</p> <ul style="list-style-type: none"> • Convocatorias de las sesiones realizadas. <ul style="list-style-type: none"> • Orden del día. • Actas de sesiones, documentos anexos <ul style="list-style-type: none"> • Listas de asistencia, etc. 	2015-2019	Soporte Físico 4 expedientes	<p>Librero de cuatro niveles de los cuales uno se utiliza para la serie documental ubicado en el Nivel 4 Ala Insurgentes en la Dirección General Técnica, Seguimiento y Normatividad del Sistema Nacional de Transparencia y en la bodega del sótano 4 del Instituto</p>
SE03	Programa Nacional de Transparencia y Acceso a la Información	<p>Documentación de la integración y seguimiento del Programa Nacional de Transparencia y Acceso a la Información, bajo la Coordinación del Secretariado Ejecutivo del SNT.</p>	2015-2019	Soporte Físico 1 Expediente	<p>Librero de cuatro niveles de los cuales uno se utiliza para la serie documental ubicado en el Nivel 4 Ala Insurgentes en la Dirección General Técnica, Seguimiento y Normatividad del Sistema Nacional de Transparencia</p>

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

SE04	Programa Nacional de Protección de Datos Personales	Documentación de la integración y seguimiento del Programa Nacional de Datos Personales, bajo la Coordinación del Secretariado Ejecutivo del SNT.	2017-2019	Soporte Físico 1 expediente	Librero de cuatro niveles de los cuales uno se utiliza para la serie documental ubicado en el Nivel 4 Ala insurgentes en la Dirección General Técnica, Seguimiento y Normatividad del Sistema Nacional de Transparencia
------	---	---	-----------	--------------------------------	---

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

Unidad Administrativa: Dirección General de Vinculación, Coordinación y Colaboración con Entidades Federativas.

Área de Procedencia de Archivo: Dirección de Coordinación y Vinculación con las Entidades Federativas.

Nombre del responsable: Antolín Sotelo Sánchez

Cargo: Director de Colaboración y Programas Interinstitucionales con las Entidades Federativas.

Domicilio: Av. Insurgentes Sur No. 3211 Col. Insurgentes Cuicuilco, Del. Coyoacán, C.P. 04530. Piso 1.

Teléfono: 50042400 Ext. 2632

Correo electrónico: antolin.sotelo@inai.org.mx

FONDO:		INAI			
SECCIÓN:		SC08S SISTEMA NACIONAL DE TRANSPARENCIA			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE05	ESTUDIOS PRELIMINARES PARA EJERCER LA FACULTAD DE ATRACCIÓN	Contiene la documentación relativa a las acciones que derivan del ejercicio o no de la facultad de atracción, con el fin de que el INAI determine si un recurso de revisión interpuesto ante un Organismo Garante de alguna Entidad Federativa es de interés y trascendencia para ser atraído.	2016-2019	Soporte físico y electrónico (252)	Piso 1, Ala calle de las arboledas.
Subserie Documental					
N/A	N/A				

FONDO:		INAI			
SECCIÓN:		SC06S VINCULACIÓN, PROMOCIÓN Y DIFUSIÓN DE LOS DERECHOS DE ACCESO A LA INFORMACIÓN Y PROTECCIÓN DE DATOS PERSONALES			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE06	Armonización de leyes de acceso a la información pública, protección de datos personales y en materia de archivos, de entidades federativas.	Contiene archivos y correos electrónicos relativos a las acciones que derivan de la armonización de las leyes de acceso, transparencia y protección de datos personales en los estados del país, con motivo de la reforma constitucional de febrero de 2014, la Ley General de Transparencia y Acceso a la Información Pública, la Ley General de Protección de Datos Personales en Posesión de Sujetos Obligados de 2017.	2016-2019	Soporte electrónico (4) ⁶	Piso 1, Ala calle de las arboledas.

⁶ En reportes anteriores se contemplaban un determinado número de archivos, sin embargo, para efectos de simplificación administrativa se reportan un archivo por año (2016 a 2019), en razón de que se trata del mismo tipo de información y sin que ello implique eliminación de la misma.

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

FONDO:		INAI			
SECCIÓN:		SC11C PLANEACIÓN, INFORMACIÓN, EVALUACIÓN Y POLÍTICAS			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE04	Comisiones Permanentes del Instituto				
Sub Serie Documental					
SS15	Comisión Permanente de Vinculación con el Sistema Nacional de Transparencia	Contiene las actas que dan cuenta de las sesiones llevadas por la Comisión Permanente de Vinculación con el Sistema Nacional de Transparencia.	2015-2019	Soporte físico y electrónico (4)	Piso 1, Ala calle de las arboledas.

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

Unidad Administrativa: Dirección General de Vinculación, Coordinación y Colaboración con Entidades Federativas.

Área de Procedencia de Archivo: Dirección de Vinculación y Coordinación con las Entidades Federativas.

Nombre del responsable: José Luis Naya González

Cargo: Director General de Vinculación, Coordinación y Colaboración con Entidades Federativas.

Domicilio: Av. Insurgentes Sur No. 3211 Col. Insurgentes Cuicuilco, Del. Coyoacán, C.P. 04530. Piso 1.

Teléfono: 50042400 Ext. 2496

Correo electrónico: jose.naya@inai.org.mx

FONDO:	INAI			
SECCIÓN:	SC06S VINCULACIÓN, PROMOCIÓN Y DIFUSIÓN DE LOS DERECHOS DE ACCESO A LA INFORMACIÓN Y PROTECCIÓN DE DATOS PERSONALES			
SERIE DOCUMENTAL	DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE03	Vinculación, Coordinación y Colaboración con Entidades Federativas Documentación relacionada con la vinculación, coordinación y colaboración con Entidades Federativas e integrantes del Sistema Nacional de Transparencia, Acceso a la Información Pública y Protección de Datos Personales	2007 - 2019	74 expedientes físicos	Nivel 1 Ala "calle de las arboledas" en la Dirección de Vinculación y Coordinación con las Entidades Federativas

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

Unidad Administrativa: Secretaría Técnica del Pleno

Área de Procedencia de Archivo: Secretaría Técnica del Pleno

Nombre del responsable: Hugo Alejandro Córdova Díaz

Cargo: Secretario de Técnico del Pleno

Domicilio: Av. Insurgentes Sur No. 3211 Col. Insurgentes Cuicuilco, Del. Coyoacán, C.P. 04530. Piso 4

Teléfono: 50042400 Ext. 2220

Correo electrónico: hugo.cordova@inai.org.mx

FONDO:		INAI			
SECCIÓN:		SC10C CONTROL Y AUDITORÍA DE ACTIVIDADES PÚBLICAS			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE15	Actas de entrega-recepción	Contiene la documentación relacionada con las Actas de Entrega-Recepción y sus anexos de los servidores públicos de la Coordinación Técnica del Pleno.	Enero-mayo 2017	Soporte físico. 2	Nivel 4 Ala Insurgentes, en la Secretaría Técnica del Pleno.
FONDO:		INAI			
SECCIÓN:		SC01S PLENO			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE02	Cumplimiento de Acuerdos aprobados por el Pleno	Contiene la documentación que da cuenta del cumplimiento a los Acuerdos aprobados por el Pleno del Instituto.	Mayo-noviembre 2017 Enero-diciembre 2018 Enero-septiembre 2019	Soporte físico y electrónico 25 Soporte Físico y electrónico 17 Soporte Físico y electrónico 19	Nivel 4 Ala Insurgentes, en la Secretaría Técnica del Pleno.

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

Unidad Administrativa: Dirección General de Atención al Pleno

Área de Procedencia de Archivo: Dirección General de Atención al Pleno

Nombre del responsable: Evangelina Sales Sánchez

Cargo: Directora General de Atención al Pleno

Domicilio: Av. Insurgentes Sur No. 3211 Col. Insurgentes
Cuicuilco, Del. Coyoacán, C.P. 04530. Piso 1

Teléfono: 50042400 Ext.2249

Correo electrónico: evangelina.sales@inai.org.mx

FONDO:		INAI			
SECCIÓN:		SC01S PLENO			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE01	Pleno	Documentación administrativa y legal que comprende las actas de las sesiones ordinarias y extraordinarias del Pleno, en materia de la LFTAIP y la LFPDPPP, así como los anexos, audios y las versiones estenográficas.	2014 - 2019	360 expedientes en soporte físico	Nivel 2 Ala Pradera en la Dirección de Atención al Pleno
SE03	Estadística del estado que guardan los medios de impugnación ingresados al Instituto	Documentación administrativa integrada por las estadísticas que correspondan para el análisis y toma de decisiones por parte de los Comisionados y el Pleno, así como las que correspondan para que sean puestas a disposición del público en general, relacionadas con el estado que guardan los medios de impugnación ingresados al INAI	2014 - 2019	306 expedientes en soporte electrónico	Nivel 2 Ala Pradera en la Dirección de Estadísticas.

FONDO:		INAI			
SECCIÓN:		SC10C CONTROL Y AUDITORÍA DE ACTIVIDADES PÚBLICAS			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE15	Actas de entrega-recepción	Contiene la documentación relacionada con las Actas de Entrega-Recepción y sus anexos de los servidores públicos de la Dirección General de Atención al Pleno.	2019	1 expediente en soporte físico	Nivel 2 Ala Pradera en la Dirección de Estadísticas.

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

Unidad Administrativa: Dirección General de Cumplimientos y Responsabilidades
Área de Procedencia de Archivo: Dirección General de Cumplimientos y Responsabilidades
Nombre del responsable: Fernando García Limón
Cargo: Director General de Cumplimientos y Responsabilidades
Domicilio: Av. Insurgentes Sur No. 3211 Col. Insurgentes
Cuicuilco, Del. Coyoacán, C.P. 04530. Piso 1
Teléfono: 50042400 Ext. 2318
Correo electrónico: fernando.garcialimon@inai.org.mx

FONDO:		INAI			
SECCIÓN:		SC01S PLENO			
SERIE DOCUMENTAL	DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA	
SE04	Seguimiento a las denuncias presentadas.	Expedientes integrados con motivo del seguimiento a las denuncias presentadas por persistir el incumplimiento de resoluciones emitidas por el Pleno del Instituto, así como por actos u omisiones presuntamente violatorios de la Ley, detectados durante el seguimiento al cumplimiento de las resoluciones emitidas por este organismo garante.	30 de junio de 2015 al 30 septiembre 2019	260 expedientes físicos	Nivel 1, en los archiveros, cajas o lugares destinados por cada uno de los responsables del seguimiento de los expedientes para su custodia.
SE05	Seguimiento a las vistas ordenadas por el Pleno a los órganos internos de control.	Expedientes integrados con motivo del seguimiento a las vistas ordenadas por el Pleno del Instituto, en las resoluciones emitidas en los medios de impugnación en materia de acceso a la información pública y protección de datos personales en posesión de sujetos obligados, notificadas a los órganos internos de control en los sujetos obligados y demás autoridades competentes.	30 de junio de 2015 al 30 septiembre 2019	774 expedientes físicos	Nivel 1, en los archiveros, cajas o lugares destinados por cada uno de los responsables del seguimiento de los expedientes para su custodia.

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

SE06	Procedimientos sancionatorios.	Expedientes integrados con motivo del procedimiento sancionatorio previsto en la Ley Federal de Transparencia y Acceso a la Información Pública, iniciados en contra de presuntos infractores de sujetos obligados que no cuentan con el carácter de servidores públicos ni son partidos políticos.	30 de junio de 2015 al 30 septiembre 2019	81 expedientes físicos	Nivel 1, en los archiveros, cajas o lugares destinados por cada uno de los responsables del seguimiento de los expedientes para su custodia.
SE07	Cumplimiento de resoluciones emitidas por el Pleno en términos de la LGTAIP y la LGPDPPSO.	Contiene la información del cumplimiento brindado por los sujetos obligados a las resoluciones del Instituto en términos de la LGTAIP y la LGPDPPSO, así como las gestiones para asegurar su ejecución.	30 de junio de 2015 al 30 septiembre 2019	7655 expedientes físicos	Nivel 1, en los archiveros, cajas o lugares destinados por cada uno de los responsables del seguimiento de los expedientes para su custodia.

FONDO:		INAI			
SECCIÓN:		SC10C CONTROL Y AUDITORÍA DE ACTIVIDADES PÚBLICAS			
SERIE DOCUMENTAL	DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA	
SE15	Actas de entrega-recepción.	Contiene la documentación relacionada con las Actas de Entrega-Recepción y sus anexos de la Dirección General de Cumplimientos y Responsabilidades	A la fecha del reporte no se han generado documentos.	A la fecha del reporte no se había generado documentación.	

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

Unidad Administrativa: Secretaría de Acceso a la Información

Área de Procedencia de Archivo: Secretaría de Acceso a la Información

Nombre del responsable: Adrián Alcalá Méndez

Cargo: Secretario

Domicilio: Av. Insurgentes Sur No. 3211 Col. Insurgentes Cuicuilco, Del. Coyoacán, C.P. 04530. Piso 4

Teléfono: 50042400
Ext. 2426

Correo electrónico: adrian.alcala@inai.org.mx

FONDO:		INAI			
SECCIÓN:		SC04S Verificación, Seguimiento y Evaluación a Sujetos Obligados para el cumplimiento de las obligaciones de transparencia			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE05	Denuncias por incumplimiento a las obligaciones de transparencia	Contiene 6 expedientes de acuerdo de desechamiento sustanciados por esta Secretaría relativos a la presentación de denuncias por incumplimiento a las obligaciones de transparencia.	2019	1 carpeta con soporte físico en papel	Piso 4, ala sur en la Oficina del Secretario de Acceso Adrián Alcalá Méndez
FONDO:		INAI			
SECCIÓN:		SC04S Verificación, Seguimiento y Evaluación a Sujetos Obligados para el cumplimiento de las obligaciones de transparencia			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE05	Denuncias por incumplimiento a las obligaciones de transparencia	Contiene 8 expedientes de acuerdo de desechamiento sustanciados por esta Secretaría relativos a la presentación de denuncias por incumplimiento a las obligaciones de transparencia.	2018	1 carpeta con soporte físico en papel	Piso 4, ala sur en la Oficina del Secretario de Acceso Adrián Alcalá Méndez

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

Unidad Administrativa: Dirección General de Enlace con Autoridades Laborales Sindicatos, Universidades, Personas Físicas y Morales

Área de Procedencia de Archivo: Dirección General de Enlace con Autoridades Laborales Sindicatos, Universidades, Personas Físicas y Morales

Nombre del responsable: Graciela Sandoval Vargas

Cargo: Directora General de Enlace

Domicilio: Av. Insurgentes Sur No. 3211 Col. Insurgentes Cuicuilco, Del. Coyoacán, C.P. 04530. Piso 2

Teléfono: 50042400 Ext.2425

Correo electrónico: graciela.sandoval@inai.org.mx

FONDO:		INAI		
SECCIÓN:		SC02S ACCESO A LA INFORMACIÓN		
SERIE DOCUMENTAL	DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE04	Orientación, consultas, asesorías y apoyo técnico	<p>En esta serie se integran los documentos generados con motivo de las acciones y actividades realizadas para dar acompañamiento a los Sujetos Obligados con la finalidad de coadyuvar al cumplimiento de las disposiciones establecidas en la Ley General, la Ley Federal y demás normativa aplicable.</p> <p>Dichas acciones incluyen:</p> <ul style="list-style-type: none"> La atención a las consultas de carácter normativo en materia de acceso a la información, que formulan los sujetos obligados y los particulares (vía telefónica, por correo electrónico y mediante oficio), con la participación, en su caso, de otras Unidades Administrativas en el ámbito de sus respectivas competencias. La atención de consultas técnicas relacionadas con la operación de los 4 sistemas informáticos que conforman la Plataforma Nacional de Transparencia; además de los sistemas que operaron en el periodo de transición (Portal de Obligaciones de Transparencia, INFOMEX y SISITUR) Coadyuvar con la elaboración de contenidos e impartición de cursos de capacitación especializados en obligaciones de transparencia como acciones de fortalecimiento. 	<p>2015 A 2019</p> <p>2015 2016</p> <p>2017 a 2019</p>	<p>Nivel 2 Ala Pradera, en Dirección de Seguimiento y Cumplimientos y Dirección de Acompañamiento</p> <p>Soporte físico 202 expedientes</p> <p>Soporte electrónico 2 carpetas</p> <p>Soporte físico 2 carpetas</p>

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

SE08	Diagnósticos, estudios y opiniones	Contiene la documentación relativa a diagnósticos, estudios y opiniones que, en el ámbito de sus atribuciones, esta Dirección General de Enlace pueden realizar sobre el estado que guarda el derecho de acceso a la información en los sujetos obligados a su encargo.	2015 2016	Soporte físico 1 carpeta	Nivel 2 Ala Pradera, en la Dirección de Acompañamiento.

FONDO:		INAI			
SECCIÓN:		SC03S PROTECCIÓN DE DATOS PERSONALES			
SERIE DOCUMENTAL	DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA	
SE04	Orientación, consultas, asesoría y apoyo técnico	A la fecha del reporte no se ha generado documentación	A la fecha del reporte no se ha generado documentación	No aplica	

FONDO:		INAI			
SECCIÓN:		SC04S VERIFICACIÓN, SEGUIMIENTO Y EVALUACIÓN A SUJETOS OBLIGADOS PARA EL CUMPLIMIENTO DE LAS OBLIGACIONES DE TRANSPARENCIA			
SERIE DOCUMENTAL	DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA	
SE03	Verificación y vigilancia	2017 2018 2019	Soporte físico 16 carpetas Soporte digital (7 CD'S)	Nivel 2 Ala Pradera, Dirección General de Enlace con Autoridades Laborales, Sindicatos, Universidades, Personas Físicas y Morales	
SE04	Padrón de Sujetos Obligados	2016 2017 2018	Soporte físico 28 carpetas	Nivel 2 Ala Pradera, en la Dirección de Acompañamiento y la Dirección de Seguimiento de Cumplimientos.	

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

SE05	Denuncias por incumplimiento a las Obligaciones de Transparencia	Contiene la documentación relativa a la presentación, prevención, admisión y desahogo de las denuncias presentadas por las violaciones a las disposiciones relativas a las obligaciones de transparencia, establecidas por la Ley General de Transparencia y Acceso a la Información Pública y la Ley Federal de Transparencia y Accesos a la Información Pública, así como todas las actividades que derivan de los procedimientos de denuncia.	2017-2019	Soporte físico 121 expedientes	Nivel 2 Ala Pradera, en la Dirección General de Enlace con Autoridades Laborales, Sindicatos, Universidades, Personas Físicas y Morales.
SE06	Tablas de Aplicabilidad	Contiene la documentación relativa a las modificaciones de la Tablas de aplicabilidad para el cumplimiento de las obligaciones de transparencia comunes de los sujetos obligados en el ámbito federal, en términos de la Ley General de Transparencia y Acceso a la Información Pública.	2016 y 2019	Soporte físico 9 expedientes	Nivel 2 Ala Pradera, en la Dirección de Seguimiento de Cumplimientos

FONDO:		INAI			
SECCIÓN:		SC06S VINCULACIÓN, PROMOCIÓN Y DIFUSIÓN DE LOS DERECHOS DE ACCESO A LA INFORMACIÓN Y PROTECCIÓN DE DATOS PERSONALES			
SERIE DOCUMENTAL	DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA	
SE04	Promoción de los derechos	2015 a 2019	Soporte físico 20 carpetas	Nivel 2 Ala Pradera, en la Dirección de Acompañamiento	

FONDO:		INAI			
SECCIÓN:		SC10C CONTROL Y AUDITORÍA DE ACTIVIDADES PÚBLICAS			
SERIE DOCUMENTAL	DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA	
SE15	Actas de entrega-recepción	2016 2018 2019	Soporte físico 3 carpeta	Nivel 2 Ala Pradera, en la Dirección General de Enlace con Autoridades Laborales, Sindicatos, Universidades, Personas Físicas y Morales.	

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

Unidad Administrativa: Dirección General de Enlace con Partidos Políticos,
Organismos Electorales y Descentralizados

Área de Procedencia de Archivo: Dirección General de Enlace con Partidos Políticos,
Organismos Electorales y Descentralizados

Nombre del responsable: Pedro González Benítez

Cargo: Dirección General de Enlace con Partidos Políticos,
Organismos Electorales y Descentralizados

Domicilio: Av. Insurgentes Sur No. 3211 Col. Insurgentes
Cuicuilco, Del. Coyoacán, C.P. 04530. Piso 3

Teléfono: 50042400 Ext. 2472

Correo electrónico: pedro.gonzalez@inai.org.mx

FONDO:		INAI			
SECCIÓN:		SC02S ACCESO A LA INFORMACIÓN			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE04	Orientación, consultas, asesorías y apoyo técnico	Documentación de las acciones y actividades de asesorías realizadas para dar acompañamiento a los Sujetos Obligados, atención a consultas normativas relacionadas con leyes, reglamentos y lineamientos y con las obligaciones de registro de sistemas de datos personales y sistemas de índices reservados, así como las consultas técnicas relacionadas con la operación de los sistemas informáticos que conforman la Plataforma Nacional de Transparencia.	2019	1792 expedientes en soporte físico y electrónico	Nivel 3 Ala Insurgentes, a lado de la ponencia de OMGF
SE08	Diagnósticos, estudios y opiniones	Contiene la documentación relativa a diagnósticos, estudios y opiniones que, en el ámbito de sus atribuciones, esta Dirección General puede realizar sobre el estado que guarda el derecho de acceso a la información en los sujetos obligados a su encargo.	2019	A la fecha que se reporta, no se ha generado documentación	Nivel 3 Ala Insurgentes, a lado de la ponencia de OMGF

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

FONDO:		INAI			
SECCIÓN:		SC03S PROTECCIÓN DE DATOS PERSONALES			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE16	Diagnósticos, estudios y opiniones	Contiene la documentación relativa a los diagnósticos, estudios y opiniones que, en el ámbito de sus atribuciones de esta Dirección General, mediante coadyuvancia con la Coordinación de Protección de Datos Personales, brinda a los entes que conforman el universo de sujetos obligados a su encargo.	2017-2019	A la fecha que se reporta, no se ha generado documentación	

FONDO:		INAI			
SECCIÓN:		SC04S VERIFICACIÓN, SEGUIMIENTO Y EVALUACIÓN A SUJETOS OBLIGADOS PARA EL CUMPLIMIENTO DE LAS OBLIGACIONES DE TRANSPARENCIA			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE03	Verificación Y vigilancia	Documentos que se generan derivados de los procesos de verificación y vigilancia de las obligaciones de transparencia que los sujetos obligados del ámbito federal, deben de atender, merced de las leyes general y federal de transparencia y acceso a la información pública	2017 - 2019	1,668 expedientes en soporte físico y electrónico	Nivel 3 Ala Insurgentes, a lado de la ponencia de OMGF
SE04	Padrón de Sujetos Obligados	Contiene el expediente del proceso de creación y actualización permanente del Padrón de Sujetos Obligados de la Administración Pública Centralizada y Tribunales Administrativos	2019	506 expedientes en soporte físico y electrónico	Nivel 3 Ala Insurgentes, a lado de la ponencia de OMGF

FONDO:		INAI			
SECCIÓN:		SC06S VINCULACIÓN, PROMOCIÓN Y DIFUSIÓN DE LOS DERECHOS DE ACCESO A LA INFORMACIÓN Y PROTECCIÓN DE DATOS PERSONALES			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE04	Promoción de los derechos	Documentación relativa a la organización de eventos en materia de acceso a la información y protección de datos personales sobre temas vinculados a los sujetos obligados de la Administración Pública Centralizada y Tribunales Administrativos con la finalidad de promover la cultura de la transparencia y la rendición de cuentas.	2019	6 expedientes en soporte físico y electrónico	Nivel 3 Ala Insurgentes, a lado de la ponencia de OMGF

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

FONDO:		INAI			
SECCIÓN:		SC10C CONTROL Y AUDITORÍA DE ACTIVIDADES PÚBLICAS			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE15	Actas de entrega-recepción	Contiene la documentación relacionada con las Actas de Entrega-Recepción y sus anexos de los servidores públicos de la Dirección General de Enlace con la Administración Pública Centralizada y Tribunales Administrativos	2019	2 expedientes en soporte físico y electrónico	Nivel 3 Ala Insurgentes, a lado de la ponencia de OMGF

FONDO:		INAI			
SECCIÓN:		SC11C PLANEACIÓN, INFORMACIÓN, EVALUACIÓN Y POLÍTICAS			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE14	Comisiones Permanentes del Instituto	Documentación relativa a las acciones y actividades realizadas por la Comisión Permanente de Normativa de Acceso a la Información.	2019	4 expedientes en soporte físico y electrónico	Nivel 3 Ala Insurgentes, a lado de la ponencia de OMGF

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

Unidad Administrativa: Dirección General de Enlace con Organismos Públicos
Autónomos, Empresas Paraestatales, Fondos y Fideicomisos

Área de Procedencia de Archivo: Dirección General de Enlace con Organismos Públicos
Autónomos, Empresas Paraestatales, Fondos y Fideicomisos

Nombre del responsable: Fernando Butler Silva

Cargo: Director General de Enlace con Organismos Públicos
Autónomos, Empresas Paraestatales, Fondos y Fideicomisos

Domicilio: Av. Insurgentes Sur No. 3211 Col. Insurgentes
Cuicuilco, Del. Coyoacán, C.P. 04530. Piso 3

Teléfono: 50042400 Ext. 2490

Correo electrónico: fernando.butler@inai.org.mx

FONDO:		INAI			
SECCIÓN:		SC02S ACCESO A LA INFORMACIÓN			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE04	Orientación, consultas, asesorías y apoyo técnico	Documentación de las acciones y actividades de asesorías realizadas para dar acompañamiento a los Sujetos Obligados, atención a consultas normativas relacionadas con leyes, reglamentos y lineamientos y con las obligaciones de registro de sistemas de datos personales y sistemas de índices reservados, así como las consultas técnicas relacionadas con la operación de los sistemas informáticos que conforman la Plataforma Nacional de Transparencia.	2015-2019	8 expedientes en soporte físico y electrónico	Nivel 3 Ala Arboledas (VIPS), en la Dirección de Acompañamiento y la Dirección de Seguimiento de Cumplimientos.
SE08	Diagnósticos, estudios y opiniones	Contiene la documentación relativa a diagnósticos, estudios y opiniones que, en el ámbito de sus atribuciones, esta Dirección General puede realizar sobre el estado que guarda el derecho de acceso a la información en los sujetos obligados a su encargo.	2015-2019	5 expedientes en soporte físico y electrónico	Nivel 3 Ala Arboledas (VIPS), en la Dirección de Acompañamiento y la Dirección de Seguimiento de Cumplimientos.

FONDO:		INAI			
SECCIÓN:		SC03S PROTECCIÓN DE DATOS PERSONALES			

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE16	Diagnósticos, estudios y opiniones	Contiene la documentación relativa a los diagnósticos, estudios y opiniones que, en el ámbito de sus atribuciones de esta Dirección General, mediante coadyuvancia con la Secretaría de Protección de Datos Personales, brinda a los entes que conforman el universo de sujetos obligados a su encargo.	2015-2019	A la fecha que se reporta, no se ha generado documentación	Nivel 3 Ala Arboledas (VIPS), en la Dirección de Acompañamiento y la Dirección de Seguimiento de Cumplimientos.

FONDO:		INAI			
SECCIÓN:		SC04S VERIFICACIÓN, SEGUIMIENTO Y EVALUACIÓN A SUJETOS OBLIGADOS PARA EL CUMPLIMIENTO DE LAS OBLIGACIONES DE TRANSPARENCIA			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE03	Verificación Y vigilancia	Documentos que se generan derivados de los procesos de verificación y vigilancia de las obligaciones de transparencia que los sujetos obligados del ámbito federal, deben de atender, merced de las leyes general y federal de transparencia y acceso a la información pública	2015 - 2019	3 expediente en soporte físico y electrónico	Nivel 3 Ala Arboledas (VIPS), en la Dirección de Acompañamiento y la Dirección de Seguimiento de Cumplimientos.
SE04	Padrón de Sujetos Obligados	Contiene el expediente del proceso de creación y actualización permanente del Padrón de Sujetos Obligados de la Dirección General de Enlace con Organismos Públicos Autónomos, Empresas Paraestatales, Entidades Financieras, Fondos y fideicomisos.	2015-2019	4 expedientes en soporte físico y electrónico	Nivel 3 Ala Arboledas (VIPS), en la Dirección de Acompañamiento y la Dirección de Seguimiento de Cumplimientos.
SE05	Denuncias por incumplimiento a las obligaciones de transparencia	Contiene la documentación relativa a la presentación, prevención, admisión y desahogo de las denuncias presentadas por las violaciones a las disposiciones relativas a las obligaciones de transparencia, establecidas por la Ley General de Transparencia y Acceso a la Información Pública y la Ley Federal de Transparencia y Accesos a la Información Pública, así como todas las actividades que derivan de los procedimientos de denuncia	2015-2018	242 expedientes en soporte físico	Nivel 3 Ala Arboledas (VIPS), en la Dirección de Acompañamiento y la Dirección de Seguimiento de Cumplimientos.

FONDO:		INAI			
SECCIÓN:		SC06S VINCULACIÓN, PROMOCIÓN Y DIFUSIÓN DE LOS DERECHOS DE ACCESO A LA INFORMACIÓN Y PROTECCIÓN DE DATOS PERSONALES			

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE04	Promoción de los derechos	Documentación relativa a la organización de eventos en materia de acceso a la información y protección de datos personales sobre temas vinculados a los sujetos obligados de la Dirección General de Enlace con Organismos Públicos Autónomos, Empresas Paraestatales, Entidades Financieras, Fondos y fideicomisos, con la finalidad de promover la cultura de la transparencia y la rendición de cuentas.	2015-2019	1 expediente en soporte físico y electrónico	Nivel 3 Ala Arboledas (VIPS), en la Dirección de Seguimiento de Cumplimientos

FONDO:		INAI			
SECCIÓN:		SC10C CONTROL Y AUDITORÍA DE ACTIVIDADES PÚBLICAS			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE15	Actas de entrega-recepción	Contiene la documentación relacionada con las Actas de Entrega-Recepción y sus anexos de los servidores públicos de la Dirección General de Enlace con Organismos Públicos Autónomos, Empresas Paraestatales, Entidades Financieras, Fondos y fideicomisos.	2015-2019	2 Expedientes soporte físico y electrónico	Nivel 3 Ala Arboledas (VIPS), en la Dirección General de Enlace con Organismos Públicos Autónomos, Empresas Paraestatales, Entidades Financieras Fondos y Fideicomisos

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

Unidad Administrativa: Dirección General de Enlace con la Administración Pública Centralizada y Tribunales Administrativos

Área de Procedencia de Archivo: Dirección General de Enlace con la Administración Pública Centralizada y Tribunales Administrativos

Nombre del responsable: Gregorio Delfino Castillo Porras

Cargo: Director General de Enlace con la Administración Pública Centralizada y Tribunales Administrativos

Domicilio: Av. Insurgentes Sur No. 3211 Col. Insurgentes Cuicuilco, Del. Coyoacán, C.P. 04530. Piso 3

Teléfono: 50042400 Ext. 2492

Correo electrónico: gregorio.castillo@inai.org.mx

FONDO:		INAI		
SECCIÓN:		SC02S ACCESO A LA INFORMACIÓN		
SERIE DOCUMENTAL	DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE04 Orientación, consultas, asesorías y apoyo técnico	<p>En esta serie se integran los documentos generados con motivo de las acciones y actividades realizadas para dar acompañamiento a los Sujetos Obligados con la finalidad de coadyuvar al cumplimiento de las disposiciones establecidas en la Ley General, la Ley Federal y demás normativa aplicable.</p> <p>Dichas acciones incluyen:</p> <ul style="list-style-type: none"> • La atención a las consultas de carácter normativo en materia de acceso a la información, que formulen los sujetos obligados y los particulares (vía telefónica, por correo electrónico y mediante oficio), con la participación, en su caso, de otras Unidades Administrativas en el ámbito de sus respectivas competencias. • La atención de consultas técnicas relacionadas con la operación de los 4 sistemas informáticos que conforman la Plataforma Nacional de Transparencia; además de los sistemas que operaron en el periodo de transición (Portal de Obligaciones de Transparencia, INFOMEX y SISITUR). • Coadyuvar con la elaboración de contenidos e impartición de cursos de capacitación especializados en obligaciones de transparencia como acciones de fortalecimiento. 	2015-2019	17 expedientes en soporte electrónico y 80 expedientes en soporte físico	3er. piso, Ala sur del edificio del INAI del lado de Walmart en el librero de la Dirección de Acompañamiento y en la carpeta electrónica compartida de la DGAPC.

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

SE08	Diagnósticos, estudios y opiniones	Contiene la documentación relativa a diagnósticos, estudios y opiniones que, en el ámbito de sus atribuciones, las Dirección General de Enlace pueden realizar sobre el estado que guarda el derecho de acceso a la información en los Sujetos Obligados a su encargo.	2015-2019	A la fecha que se reporta, no se ha generado documentación	
------	------------------------------------	--	-----------	--	--

FONDO:		INAI			
SECCIÓN:		SC03S PROTECCIÓN DE DATOS PERSONALES			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE04	Orientación, consultas, asesorías y apoyo técnico	En esta serie se integran los documentos generados con motivo de las gestiones realizadas con las áreas de la Secretaría de Protección de Datos personales, para atender las consultas o solicitud de asesorías que requieren los Sujetos Obligados en materia de protección de datos personales.	2015-2019	4 expedientes en soporte físicos	3er. piso, Ala sur del edificio del INAI del lado de Walmart en el librero de la oficina de la Dirección de Acompañamiento.

FONDO:		INAI			
SECCIÓN:		SC04S VERIFICACIÓN, SEGUIMIENTO Y EVALUACIÓN A SUJETOS OBLIGADOS PARA EL CUMPLIMIENTO DE LAS OBLIGACIONES DE TRANSPARENCIA			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE03	Verificación y vigilancia	Contiene información relativa a la verificación del cumplimiento por parte de los Sujetos Obligados respecto de las obligaciones de transparencia y otras obligaciones establecidas en la Ley General de Transparencia y Acceso a la Información Pública, así como en la Ley Federal de Transparencia y Acceso a la Información Pública.	2015 - 2019	929 expedientes en soporte electrónico y 523 expediente en soporte físico	3er. piso, Ala sur del edificio del INAI del lado de Walmart en el librero de la oficina de la Dirección de Acompañamiento, en Ala sur del edificio del INAI del lado de Vips en el librero de la oficina de la Dirección de Seguimientos de Cumplimientos y en la carpeta electrónica compartida de la DGAPC.

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

SE04	Padrón de Sujetos Obligados	Contiene la documentación relativa al padrón de sujetos obligados del ámbito federal, en términos de la Ley General de Transparencia y Acceso a la Información Pública, de su actualización, y de las actividades que derivan de los procedimientos de registro, habilitación, deshabilitación, altas y bajas, entre otros, en los sistemas que conforman la Plataforma Nacional de Transparencia (PNT).	2015-2019	69 expedientes en soporte electrónico y 7 expediente en soporte físico	3er. piso, Ala sur del edificio del INAI del lado de Walmart en el Librero de la oficina de la Dirección de Acompañamiento y en la carpeta electrónica compartida de la DGAPC.
SE05	Denuncias por incumplimiento a las obligaciones de transparencia	Contiene la documentación relativa a la presentación, prevención, admisión y desahogo de las denuncias presentadas por las violaciones a las disposiciones relativas a las obligaciones de transparencia, establecidas por la Ley General de Transparencia y Acceso a la Información Pública y la Ley Federal de Transparencia y Accesos a la Información Pública, así como todas las actividades que derivan de los procedimientos de denuncia	2017-2019	145 expedientes en soporte físico	3er. piso, Ala sur del edificio del INAI del lado del Vips en el librero de la Dirección de Seguimiento de Cumplimientos

FONDO:		INAI			
SECCIÓN:		SC06S VINCULACIÓN, PROMOCIÓN Y DIFUSIÓN DE LOS DERECHOS DE ACCESO A LA INFORMACIÓN Y PROTECCIÓN DE DATOS PERSONALES			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE04	Promoción de los derechos	Contiene la documentación relativa a la organización de eventos en materia de acceso a la información y protección de datos personales sobre temas vinculados a todos los sujetos obligados con la finalidad de promover la cultura de la transparencia y la rendición de cuentas.	2015-2019	4 expedientes en soporte electrónico y 4 expedientes en soporte físico	3er. piso, Ala sur del edificio del INAI del lado de Walmart en el Librero de la oficina de la Dirección de Acompañamiento.

FONDO:		INAI			
SECCIÓN:		SC10C CONTROL Y AUDITORÍA DE ACTIVIDADES PÚBLICAS			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE15	Actas de entrega-recepción	Contiene la documentación relacionada con las Actas de Entrega-Recepción y sus anexos de los servidores públicos de la Dirección General de Enlace con la Administración Pública Centralizada y Tribunales Administrativos	2015-2019	A la fecha que se reporta, no se ha generado documentación	

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

Unidad Administrativa: Dirección General de Enlace con los Poderes Legislativo y Judicial

Área de Procedencia de Archivo: Dirección General de Enlace con los Poderes Legislativo y Judicial

Nombre del responsable: Luis Felipe Nava Gomar

Cargo: Director General de Enlace con los Poderes Legislativo y Judicial

Domicilio: Av. Insurgentes Sur No. 3211 Col. Insurgentes Cuicuilco, Del. Coyoacán, C.P. 04530. Piso 3

Teléfono: 50042400 Ext.2429

Correo electrónico: luis.nava@inai.org.mx

FONDO:		INAI			
SECCIÓN:		SC02S ACCESO A LA INFORMACIÓN			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE04	Orientación, consultas, asesorías y apoyo técnico	Contiene los documentos generados con motivo de las acciones y actividades realizadas para dar acompañamiento a los Sujetos Obligados, tales como la atención de consultas técnicas y normativas, así como las acciones de capacitación que se realizan con la finalidad de coadyuvar al cumplimiento de las disposiciones establecidas en la Ley General, la Ley Federal y demás normativa aplicable.	2015, 2016 2017, 2018 y 2019	43 expedientes 4 carpetas digitales	Nivel 3 Ala Insurgentes, en la Dirección General de Enlace con los Poderes Legislativo y Judicial.
SE08	Diagnósticos, estudios y opiniones	Contiene la documentación relativa a diagnósticos, estudios y opiniones que en el ámbito de sus atribuciones, esta Dirección General puede realizar sobre el estado que guarda el derecho de acceso a la información en los sujetos obligados a su encargo.	2015, 2016 2017, 2018	22 expedientes	Nivel 3 Ala Insurgentes, en la Dirección General de Enlace con los Poderes Legislativo y Judicial.

FONDO:		INAI			
SECCIÓN:		SC03S PROTECCIÓN DE DATOS PERSONALES			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

SE04	Orientación, consultas, asesoría y apoyo técnico	Contiene los documentos generados con motivo de las gestiones realizadas con las áreas de la Secretaría de Protección de Datos personales, para atender las consultas o solicitud de asesorías que requieren los Sujetos Obligados en materia de protección de datos personales.	No se ha generado	No se ha generado	Nivel 3 Ala Insurgentes, en la Dirección General de Enlace con los Poderes Legislativo y Judicial.
------	--	--	-------------------	-------------------	--

FONDO:		INAI			
SECCIÓN:		SC04S VERIFICACIÓN, SEGUIMIENTO Y EVALUACIÓN A SUJETOS OBLIGADOS PARA EL CUMPLIMIENTO DE LAS OBLIGACIONES DE TRANSPARENCIA			
SERIE DOCUMENTAL	DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA	
SE03	Verificación y vigilancia	2017, 2018 y 2019	34 expedientes 2 carpetas digitales	Nivel 3 Ala Insurgentes, en la Dirección General de Enlace con los Poderes Legislativo y Judicial.	
SE04	Padrón de Sujetos Obligados	2015, 2016, 2017, 2018 y 2019	5 expedientes	Nivel 3 Ala Insurgentes, en la Dirección General de Enlace con los Poderes Legislativo y Judicial.	
SE05	Denuncias por incumplimiento a las obligaciones de transparencia	2017, 2018 y 2019	77 expedientes	Nivel 3 Ala Insurgentes, en la Dirección General de Enlace con los Poderes Legislativo y Judicial.	

FONDO:	INAI
SECCIÓN:	

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SC06S VINCULACIÓN, PROMOCIÓN Y DIFUSIÓN DE LOS DERECHOS DE ACCESO A LA INFORMACIÓN Y PROTECCIÓN DE DATOS PERSONALES					
SE04	Promoción de los derechos	Documentación relativa a la organización de eventos en materia de acceso a la información y protección de datos personales sobre temas vinculados a los sujetos obligados de los Poderes Legislativo y Judicial, con la finalidad de promover la cultura de la transparencia y la rendición de cuentas.	2015, 2016 2017 y 2018	4 expedientes	Nivel 3 Ala Insurgentes, en la Dirección General de Enlace con los Poderes Legislativo y Judicial.

FONDO:		INAI			
SECCIÓN:		SC10C CONTROL Y AUDITORÍA DE ACTIVIDADES PÚBLICAS			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE15	Actas de entrega-recepción	Contiene la documentación relacionada con las Actas de Entrega-Recepción y sus anexos de los servidores públicos de la Dirección General de Enlace con los Poderes Legislativo y Judicial.	2015, 2017 y 2018	5 expedientes	Nivel 3 Ala Insurgentes, en la Dirección General de Enlace con los Poderes Legislativo y Judicial.

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

Unidad Administrativa: Dirección General de Evaluación
Área de Procedencia de Archivo: Dirección General de Evaluación
Nombre del responsable: Carlos Porfirio Mendiola Jaramillo
Cargo: Director General de Evaluación
Domicilio: Av. Insurgentes Sur No. 3211 Col. Insurgentes
Cuicuilco, Del. Coyoacán, C.P. 04530. Piso 1
Teléfono: 50042400 Ext.2441
Correo electrónico: carlos.mendiola@inai.org.mx

FONDO:		INAI			
SECCIÓN:		SC04S VERIFICACIÓN, SEGUIMIENTO Y EVALUACIÓN A SUJETOS OBLIGADOS PARA EL CUMPLIMIENTO DE LAS OBLIGACIONES DE TRANSPARENCIA			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE01	Disposiciones Regulatorias	Documentos normativos desarrollados por el INAI para regular el cumplimiento de las diferentes obligaciones que deben de atender los sujetos obligados del ámbito federal en los términos establecidos por las leyes General y Federal de transparencia y acceso a la información pública	De Julio 2015-enero de 2018	(1 carpeta) Soporte físico y electrónico	Nivel 3 Ala Insurgentes en la Dirección de Obligaciones de Transparencia
SE02	Estadísticas e Informes de los resultados de la verificación y vigilancia de las obligaciones	Comprende las Estadísticas de capacidades institucionales de las Unidades de Transparencia, Estadísticas de la calidad de las respuestas, Estadísticas del cumplimiento de los Portales de Transparencia, Estadísticas del desempeño de las Unidades de Transparencia y las Presentaciones al Pleno y análisis estadístico por tema o Sujeto Obligado.	Del 12 de junio de 2003- enero de 2018	(5 carpetas digitales) Soporte electrónico	Nivel 3 Ala Insurgentes en la Dirección de Análisis Estadístico
SE03	Verificación Y vigilancia	Documentos que se generan derivados de los procesos de verificación y vigilancia de las obligaciones de transparencia que los sujetos obligados del ámbito federal, deben de atender, merced de las leyes general y federal de transparencia y acceso a la información pública	De Julio 2015- enero de 2018	(1 carpeta) Soporte físico y electrónico	Nivel 3 Ala Insurgentes en la Dirección de Obligaciones de Transparencia

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

SE04	Padrón de Sujetos Obligados	de	Contiene el expediente del proceso de creación y actualización permanente del Padrón de Sujetos Obligados del ámbito federal	De Julio 2015- diciembre de 2017	(1 carpeta) Soporte físico y electrónico	Nivel 3 Ala Insurgentes en la Dirección de Obligaciones de Transparencia
------	-----------------------------	----	--	----------------------------------	---	--

FONDO:		INAI				
SECCIÓN:		SC11C PLANEACIÓN, INFORMACIÓN, EVALUACIÓN Y POLÍTICAS				
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA	
SE14	Comisiones Permanentes del Instituto	Contiene los documentos que se generan con motivo de las sesiones de trabajo de la Comisión Permanente de Indicadores y Evaluación del INAI.	De Enero de 2015- enero de 2018	(2 carpetas) Soporte físico y electrónico	Nivel 3 Ala Insurgentes en la Dirección de Obligaciones de Transparencia	

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

Unidad Administrativa: Dirección General de Gobierno Abierto y Transparencia

Área de Procedencia de Archivo: Dirección General de Gobierno Abierto y Transparencia

Nombre del responsable: Francisco Raúl Álvarez Córdoba

Cargo: Director General de Gobierno Abierto y Transparencia

Domicilio: Av. Insurgentes Sur No. 3211 Col. Insurgentes
Cuicuilco, Del. Coyoacán, C.P. 04530. Piso 2

Teléfono: 50042400 Ext. 2481

Correo electrónico: francisco.alvarez@inai.org.mx

FONDO:		INAI			
SECCIÓN:		SC11C PLANEACIÓN, INFORMACIÓN, EVALUACIÓN Y POLÍTICAS			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE14	Comisiones permanentes del Instituto	Contiene las convocatorias, orden del día, minutas y los insumos necesarios para llevar a cabo las sesiones de la Comisión Permanente de Políticas de Acceso, Gobierno Abierto y Transparencia.	2015-2018	13 expedientes soporte físico y electrónico	Nivel 2 Ala Pradera, en la Dirección General de Gobierno Abierto y Transparencia en la Dirección de Transparencia Proactiva.
SS14	Comisión Permanente de Políticas de Acceso, Gobierno Abierto y Transparencia				

FONDO:		INAI			
SECCIÓN:		SC11C PLANEACIÓN, INFORMACIÓN, EVALUACIÓN Y POLÍTICAS			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE05	Programas y proyectos en materia de políticas	Documentación generada a partir del diseño de las políticas de Gobierno Abierto y Transparencia Proactiva, así como a partir de las actividades de fomento, acompañamiento y apoyo que dirija el Instituto a los organismos garantes, sujetos obligados y sociedad civil para su implementación	2015-2018	33 expedientes soporte físico y electrónico	Nivel 2 Ala Pradera, en la Dirección General de Gobierno Abierto y Transparencia.
SS01	Política de Gobierno Abierto				
SS02	Política de Transparencia Proactiva				

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

Unidad Administrativa: Dirección General de Políticas de Acceso

Área de Procedencia de Archivo: Dirección General de Políticas de Acceso

Nombre del responsable: Aarón Alonso Aguilera Valencia

Cargo: Director General de Políticas de Acceso

Domicilio: Av. Insurgentes Sur No. 3211 Col. Insurgentes
Cuicuilco, Del. Coyoacán, C.P. 04530. Piso 3

Teléfono: 50042400 Ext. 3406

Correo electrónico: aaron.aguilera@inai.org.mx

FONDO:		INAI			
SECCIÓN:		SC02S ACCESO A LA INFORMACIÓN			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE08	Diagnósticos, estudios y opiniones	Contiene estudios, análisis, encuestas y diagnósticos en materia de acceso a la información.	2015-2018	3 expedientes (soporte físico y electrónico)	Nivel 3 Ala Pradera, en la Dirección General de Políticas de Acceso.
SECCIÓN:		SC11C PLANEACIÓN, INFORMACIÓN, EVALUACIÓN Y POLÍTICAS			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE05	Programas y proyectos en materia de políticas	Diseño, implementación y evaluación de políticas de acceso a la información basadas en diagnósticos.	2015-2018	5 expedientes (Soporte físico y electrónico)	Nivel 3 Ala Pradera, en la Dirección General de Políticas de Acceso.
Subserie Documental					
SS03	Políticas de Acceso a la Información				
SE14	Comisiones permanentes del Instituto	Contiene las convocatorias, orden del día, minutas y los insumos necesarios para llevar a cabo las sesiones de la Comisión Permanente de Políticas de Acceso a la información.	2015-2018	21 expedientes (soporte físico y electrónico)	Nivel 3 Ala Pradera, en la Dirección General de Políticas de Acceso
Subserie Documental					
SS01	Comisión Permanente de Políticas de Acceso a la Información				

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

Secretaría de Protección de Datos Personales

Unidad Administrativa: Secretaría de Protección de Datos Personales
 Área de Procedencia de Archivo: Secretaría de Protección de Datos Personales
 Nombre del responsable: Jonathan Mendoza Iserte
 Cargo: Secretario de Protección de Datos Personales
 Domicilio: Av. Insurgentes Sur No. 3211 Col. Insurgentes Cuicuilco, Del. Coyoacán, C.P. 04530. Piso 4
 Teléfono: 50042400 Ext. 2415
 Correo electrónico: jonathan.mendoza@inai.org.mx

FONDO:		INAI			
SECCIÓN:		SC03S PROTECCIÓN DE DATOS PERSONALES			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE18	Recursos jurídicos de protección de datos personales	Contiene información de los recursos de revisión que conoce y resuelve la Secretaría de Protección de Datos Personales respecto de los procedimientos señalados en la Ley Federal de Protección de Datos Personales en Posesión de los Particulares, la Ley General de Protección de Datos Personales en Posesión de Sujetos Obligados, y la Ley Federal de Procedimiento Administrativo.	27 de septiembre 2016 17 de abril 2017 5 de junio 2017 26 de junio 2017 7 de noviembre 2017 2 de agosto 2018	6 expedientes físicos	Nivel 4 Ala Insurgentes, en la Secretaría de Protección de Datos Personales.

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

Unidad Administrativa: Dirección General de Investigación y Verificación del Sector Privado

Área de Procedencia de Archivo: Dirección General de Investigación y Verificación del Sector Privado

Nombre del responsable: José Luis Galarza Esparza

Cargo: Director General de Investigación y Verificación del Sector Privado

Domicilio: Av. Insurgentes Sur No. 3211 Col. Insurgentes Cuicuilco, Del. Coyoacán, C.P. 04530. Piso 4

Teléfono: 50042400 Ext. 2422

Correo electrónico: joseluis.galarza@inai.org.mx

FONDO:		INAI		
SECCIÓN:		SC03S PROTECCIÓN DE DATOS PERSONALES		
SERIE DOCUMENTAL	DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE04	Orientación, consultas, asesoría y apoyo técnico	2011 a 2017	228 expedientes (de los cuales, 84 están en formato electrónico)	Archivo de concentración del Instituto.
		2015-2018	702 expedientes en soporte físico.	Nivel 4 Ala Pradera en la Dirección General de Investigación y Verificación del Sector Privado.
SE08	Investigaciones Preliminares	2011-2017	331 expedientes en soporte físico.	Archivo de concentración del Instituto.
		2014-2018	2,622 expedientes en soporte físico.	Nivel 4 Ala Pradera en la Dirección General de Investigación y Verificación del Sector Privado.

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

SE07	Verificaciones	Expedientes de verificación que se han tramitado en la entonces Dirección General de Verificación (DGV), posteriormente la Dirección General de Investigación y Verificación (DGIV), y a partir del 13 de febrero de 2018, en la Dirección General de Investigación y Verificación del Sector Privado (DGIVSP), respecto de las denuncias recibidas en materia de protección de datos personales.	2011-2012	9 expedientes en soporte físico.	Archivo de concentración del Instituto.
			2013-2018	326 expedientes en soporte físico.	Nivel 4 Ala Pradera en la Dirección General de Investigación y Verificación del Sector Privado.

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

Unidad Administrativa: Dirección General de Normatividad y Consulta

Área de Procedencia de Archivo: Dirección General de Normatividad y Consulta

Nombre del responsable: Luis Ricardo Sánchez Hernández

Cargo: Director General de Normatividad y Consulta

Domicilio: Av. Insurgentes Sur No. 3211 Col. Insurgentes Cuicuilco, Del. Coyoacán, C.P. 04530. Piso 2

Teléfono: 50042400 Ext. 2430

Correo electrónico: luis.sanchezh@inai.org.mx

FONDO:		INAI				
SECCIÓN:		SC03S PROTECCIÓN DE DATOS PERSONALES				
SERIE DOCUMENTAL	DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA		
SE02	Disposiciones normativas en materia de protección de datos personales	Documentación que contiene proyectos de instrumentos normativos, proyectos de modificación a instrumentos normativos, documentos de análisis, notas y otros documentos relacionados con la generación y/o actualización de propuestas normativas.	2013 a 2018.	1 expediente en archivo de trámite (2018). 7 expedientes en archivo de concentración (2013 a 2017). Soporte electrónico.	Nivel 2 Ala Llanura, en la Dirección General de Normatividad y Consulta.	
SE04	Orientación, consultas, asesoría y apoyo técnico	Documentación administrativa que contiene orientaciones técnicas que responden a consultas especializadas en materia de protección de datos personales, así como opiniones técnicas respecto de tratamientos de información personal relevantes y/o intensivos.	2011 a 2019.	221 expedientes en archivo de trámite (31 julio 2018 a 30 septiembre 2019). 1098 expedientes en archivo de concentración (2011 a 30 julio 2018). Soporte electrónico.	Nivel 2 Ala Llanura, en la Dirección General de Normatividad y Consulta.	
SE03	Informes y estudios en materia de protección de datos personales.	Documentación administrativa que contiene estudios y diagnósticos en materia de protección de datos personales.	2010 a 2019.	6 expedientes en archivo de trámite (2018 a 2019). 6 expedientes en archivo de concentración (2010 a 2017). Soporte electrónico.	Nivel 2 Ala Llanura, en la Dirección General de Normatividad	

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

FONDO:		INAI			
SECCIÓN:		SC03S PROTECCIÓN DE DATOS PERSONALES			
SERIE DOCUMENTAL	DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA	
SE20	Evaluación de impacto en la protección de datos personales	Documentación administrativa que contiene opiniones técnicas y/o proyectos de dictámenes de evaluaciones de impacto en la protección de datos personales respecto de tratamientos intensivos o relevantes de datos personales.	2018 a 2019.	11 expedientes en archivo de trámite (31 julio 2018 a 30 septiembre 2019). 2 expedientes en archivo de concentración (2018 hasta el 30 julio). Soporte físico.	Nivel 2 Ala Llanura, en la Dirección General de Normatividad

FONDO:		INAI			
SECCIÓN:		SC10C CONTROL Y AUDITORÍA DE ACTIVIDADES PÚBLICAS			
SERIE DOCUMENTAL	DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA	
SE15	Actas de entrega-recepción	Contiene la documentación relacionada con las Actas de Entrega-Recepción y sus anexos de los servidores públicos de la Dirección General de Normatividad, Consulta.	2019.	2 expedientes en archivo de trámite (2019). Soporte físico y electrónico.	Nivel 2 Ala Llanura, en la Dirección General de Normatividad y Consulta.

FONDO:		INAI			
SECCIÓN:		SC11C PLANEACIÓN, INFORMACIÓN, EVALUACIÓN Y POLÍTICAS			
SERIE DOCUMENTAL	DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA	
SE14	Comisiones permanentes del Instituto	Contiene las convocatorias e insumos necesarios para llevar a cabo las sesiones de la Comisión Permanente de Normatividad de Datos Personales.	2015 – 2018	15 expedientes en archivo de concentración. Soporte físico y electrónico.	Nivel 2 Ala Llanura, en la Dirección General de Normatividad y Consulta.

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

Unidad Administrativa: Dirección General de Prevención y Autorregulación

Área de Procedencia de Archivo: Dirección General de Prevención y Autorregulación

Nombre del responsable: Francisco Javier Mena Corona

Cargo: Directora General de Prevención y Autorregulación

Domicilio: Av. Insurgentes Sur No. 3211 Col. Insurgentes
Cuicuilco, Del. Coyoacán, C.P. 04530. Piso 2

Teléfono: 50042400 Ext. 2410

Correo electrónico: francisco.mena@inai.org.mx

FONDO:		INAI			
SECCIÓN:		SC03S PROTECCIÓN DE DATOS PERSONALES			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLÚMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE02	Disposiciones normativas en materia de protección de datos personales.	Documentación administrativa que comprende la elaboración de proyectos de reglamentos, acuerdos, lineamientos, recomendaciones, criterios y otros instrumentos jurídicos en materia de protección de datos personales.	2011 – octubre 2019	18 expedientes	Los expedientes se ubican en cuatro archiveros en las oficinas de las Direcciones de Autorregulación y Mejores Prácticas, de Facilitación del Sector Privado, de Seguridad de Datos Personales del Sector Privado y de Seguridad de Datos Personales del Sector Público, en el piso 2, ala Insurgentes.
SE03	Informes y estudios en materia de protección de datos personales	Documentación administrativa que contiene informes institucionales y estadísticas, así como estudios e investigaciones en materia de protección de datos personales.	2011 – octubre 2019	9 expedientes	Los expedientes se ubican en tres archiveros en las oficinas de las Direcciones de Autorregulación y Mejores Prácticas, de Facilitación del Sector Privado y de Seguridad de

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

					Datos Personales del Sector Público, en el piso 2, ala Insurgentes.
SE10	Facilitación del cumplimiento de las obligaciones en la materia.	Documentación administrativa que contiene documentos relativos a los proyectos que se desarrollan para facilitar a las dependencias y entidades y a las personas físicas o morales que traten datos personales, el cumplimiento de sus obligaciones en materia de protección de datos personales, así como opiniones técnicas relativas a los avisos de privacidad.	2011 – octubre 2019	38 expedientes	Los expedientes se ubican en tres archiveros en las oficinas de las Direcciones de Facilitación del Sector Privado, de Seguridad de Datos Personales del Sector Privado y de Seguridad de Datos Personales del Sector Público, en el piso 2, ala Insurgentes.
SE11	Evaluación de Impacto a la Privacidad	Documentación administrativa y legal que contiene información sobre las evaluaciones de impacto a la privacidad realizadas tanto a responsables del sector público como del sector privado.	2014 – nov 2017 (baja)	2 expedientes	Los expedientes se ubican en un archivero en la oficina de la Dirección de Autorregulación y Mejores Prácticas, en el piso 2, ala Insurgentes.
SE14	Registro de Esquemas de Autorregulación.	Documentación administrativa y legal que contiene las evaluaciones a los esquemas de autorregulación que presenten los particulares, los expedientes de los reconocimientos de autorizaciones otorgadas a entidades de acreditación, de acreditaciones otorgadas a organismos de certificación y de certificaciones otorgadas a responsables o encargados, las reglas para adaptar normativa y las equivalencias internacionales, así como la información correspondiente a su registro ante el INAI.	2014 – octubre 2019	62 expedientes	Los expedientes se ubican en un archivero en la oficina de la Dirección de Autorregulación y Mejores Prácticas, en el piso 2, ala Insurgentes.
SE15	Solicitudes de autorización de medidas compensatorias.	Documentación administrativa y legal que contiene los expedientes de las solicitudes de autorización e implementación para la instrumentación de medidas compensatorias, así como para	2012 - octubre 2019	0 expedientes	Los expedientes se ubican en un archivero en la oficina de la Dirección de Seguridad de Datos Personales del Sector

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

		el uso de hipervínculos o hipervínculo en una página de Internet del INAI, para dar a conocer avisos de privacidad a través de medidas compensatorias.			Privado, en el piso 2, ala Insurgentes.
SE17	Sistema de Reglas Transfronterizas De Privacidad (CBPR).	Documentación relacionada con las entidades de acreditación para el Sistema de Reglas Transfronterizas de Privacidad (CBPR por sus siglas en inglés), de los terceros certificadores de CBPR que operen en México, así como de las organizaciones que han obtenido una certificación de CBPR, así como la información correspondiente a su inscripción en el Registro del INAI.	2011 - octubre 2019	0 expedientes	
SE19	Auditorías Voluntarias de Datos Personales	Documentación relacionada con los dictámenes sobre la adecuación de las medidas y controles implementados por los responsables sujetos obligados de la Ley General de Protección de Datos Personales en Posesión de Sujetos Obligados (LGDPPSO) que decidieron someterse a alguna auditoría voluntaria por parte del INAI.	2011 - octubre 2019	2 expedientes	El expediente se ubica en un archivero en la oficina de la Dirección de Auditorías Voluntarias, en el piso 2, ala Insurgentes.
SECCIÓN:		SC06S VINCULACIÓN, PROMOCIÓN Y DIFUSIÓN DE LOS DERECHOS DE ACCESO A LA INFORMACIÓN Y PROTECCIÓN DE DATOS PERSONALES			
SERIE DOCUMENTAL	DESCRIPCIÓN	FECHAS	VOLÚMEN DOCUMENTAL	UBICACIÓN FÍSICA	
SE01	Premios y certámenes	2014 – octubre 2019	8 expedientes	El expediente se ubica en un archivero en la oficina de la Dirección de Auditorías Voluntarias, en el piso 2, ala Insurgentes.	
SE04	Promoción de los derechos	2015 – octubre 2019	9 expedientes	El expediente se ubica en un archivero en la oficina de la Dirección de Auditorías Voluntarias, en el piso 2, ala Insurgentes.	
SECCIÓN:		SC11C PLANEACIÓN, INFORMACIÓN, EVALUACIÓN Y POLÍTICAS			

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLÚMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE04	Comisiones Permanentes del Instituto	Contiene las convocatorias, actas e insumos necesarios para llevar a cabo las sesiones de la Comisión Permanente de Normatividad de Datos Personales	Sept 2019 – octubre 2019	1 expediente	El expediente se ubica en un archivero en la oficina de la Dirección de Auditorías Voluntarias, en el piso 2, ala Insurgentes.

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

Unidad Administrativa: Dirección General de Protección de Derechos y Sanción

Área de Procedencia de Archivo: Dirección General de Protección de Derechos y Sanción

Nombre del responsable: Bruno Noé Vite Ángeles

Cargo: Director General de Protección de Derechos y Sanción

Domicilio: Av. Insurgentes Sur No. 3211 Col. Insurgentes
Cuicuilco, Del. Coyoacán, C.P. 04530. Piso 2

Teléfono: 50042400 Ext. 2316

Correo electrónico: bruno.vite@inai.org.mx

FONDO:		INAI			
SECCIÓN:		SC03S PROTECCIÓN DE DATOS PERSONALES			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE05	Procedimiento de Protección de Derechos	Documentación legal que contiene todos los acuerdos, actuaciones y diligencias efectuadas durante la sustanciación de los procedimientos de protección de derechos, así como los documentos presentados por el Titular, el Responsable y la resolución del Pleno, entre otros.	De enero de 2012 al 30 de septiembre de 2019	1,449 expedientes Soporte físico y electrónico	Nivel 2 Ala Insurgentes en la Dirección General de Protección de Derechos y Sanción, y Sótano nivel -4 (50 en archivo de concentración)
SE06	Procedimiento de Imposición de Sanciones	Documentación legal que contiene la información de cada procedimiento de imposición de sanciones; se integra por todos los acuerdos actuaciones y diligencias efectuadas durante la sustanciación de éste, los documentos presentados por el presunto infractor y la resolución del Pleno, entre otros.	De enero de 2012 al 30 de septiembre de 2019	1,078 expedientes Soporte físico y electrónico	Nivel 2 Ala Insurgentes en la Dirección General de Protección de Derechos y Sanción, y Sótano nivel -4

FONDO:		INAI			
SECCIÓN:		SC10C CONTROL Y AUDITORÍA DE ACTIVIDADES PÚBLICAS			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

SE15	Actas de entrega-recepción	Contiene la documentación relacionada con las Actas de Entrega-Recepción y sus anexos de los servidores públicos de la Dirección General de Protección de Derechos y Sanción.	De enero de 2012 al 30 de septiembre de 2019	3 actas Soporte físico.	Nivel 2 Ala Insurgentes en la Dirección General de Protección de Derechos y Sanción.
------	----------------------------	---	--	----------------------------	--

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

Unidad Administrativa: Dirección General de Evaluación Investigación y Verificación del Sector Público

Área de Procedencia de Archivo: Dirección General de Evaluación Investigación y Verificación del Sector Público

Nombre del responsable: César Manuel Vallarta Paredes

Cargo: Director General de Evaluación Investigación y Verificación del sector público

Domicilio: Av. Insurgentes Sur No. 3211 Col. Insurgentes Cuicuilco, Del. Coyoacán, C.P. 04530. Piso 2

Teléfono: 50042400 Ext. 2352

Correo electrónico: cesar.vallarta@inai.org.mx

FONDO:		INAI			
SECCIÓN:		SC03S PROTECCIÓN DE DATOS PERSONALES			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE04	Orientación, consultas, asesoría y apoyo técnico	Contiene los expedientes de orientación en materia de protección de datos personales realizadas por la Dirección General de Evaluación, Investigación y Verificación del Sector Público, a denuncias y/o consultas que no son materia del Instituto o que no cumplen con los requisitos de una denuncia señalados en el artículo 148 de la Ley General de Protección de Datos Personales en Posesión de Sujetos Obligados, en el sector público.	Febrero de 2018 a septiembre 2019	29 Expedientes en soporte físico	Nivel 1, Ala Praderas, en la Dirección de Investigación y Verificación del Sector Público.
SE08	Investigaciones Previas	Contiene los expedientes de investigaciones preliminares en materia de protección de datos personales realizadas por la Dirección General de Evaluación, Investigación y Verificación del Sector Público, en el sector público, más un expediente que contiene la documentación relativa al procedimiento de contratación del curso denominado "Ciberseguridad y protección de datos personales" que permite a	2015-2019	161 Expedientes en soporte físico	Nivel 1, Ala Praderas, en la Dirección de Investigación y Verificación del Sector Público.

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

		los servidores públicos adscritos a la Dirección General cumplir con sus funciones.			
SE07	Verificaciones	Contiene los expedientes de verificaciones en materia de protección de datos personales realizadas por la Dirección General de Evaluación, Investigación y Verificación del Sector Público, en el sector público.	2017-2019	14 Expedientes en Soporte físico	Nivel 1, Ala Praderas, en la Dirección de Investigación y Verificación del Sector Público.

FONDO:		INAI			
SECCIÓN:		SC03S PROTECCIÓN DE DATOS PERSONALES			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE21	Evaluación del desempeño	Documentación administrativa concerniente al diseño y aplicación de los indicadores, criterios, metodología y sistema integral, en materia de evaluación del desempeño de los responsables, respecto al cumplimiento de la Ley General de Protección de Datos Personales en Posesión de Sujetos Obligados y demás disposiciones aplicables en la materia; más un expediente que contiene la documentación relativa al procedimiento de contratación del curso denominado "Seguridad y estadística en datos personales" que permite a los servidores públicos adscritos a la Dirección General cumplir con sus funciones	2018-2019	2 Expedientes en soporte físico	Nivel 1, Ala Praderas, en la Dirección de Evaluación del Sector Público.
SS01	Diseño y aplicación de indicadores y criterios				
SS02	Asesorías, recomendaciones y otras actuaciones	Documentación administrativa relativa a recomendaciones, asesorías técnicas, actuaciones y documentos respecto de evaluaciones, reportes o aplicación de criterios y herramientas para la medición del desempeño en el cumplimiento de las obligaciones derivadas de la Ley General de Protección de Datos Personales en Posesión de Sujetos Obligados.	A la fecha no se ha generado documentación	Soporte físico. A la fecha no se ha generado documentación	Nivel 1, Ala Praderas, en la Dirección de Evaluación del Sector Público

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

SS03	Informes de resultados de evaluación y medición	Documentación administrativa referente a los informes de resultados de evaluación y medición del desempeño en el cumplimiento de las obligaciones de la Ley General de Protección de Datos Personales en Posesión de Sujetos Obligados.	2018-2019	1 Expediente en soporte físico	Nivel 1, Ala Praderas, en la Dirección de Evaluación del Sector Público.
------	---	---	-----------	-----------------------------------	--

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

ALFONSO ROJAS VEGA
RESPONSABLE DEL ÁREA COORDINADORA DE ARCHIVOS

ARCHIVO DE CONCENTRACIÓN

Ponencias

Unidad Administrativa: Comisionada María Elena Pérez-Jaén Zermeño

Área de Procedencia de Archivo: Ponencia

Nombre del responsable: Miriam Martínez Meza

Cargo: Responsable de archivo de concentración

Domicilio: Av. Insurgentes Sur No. 3211 Col. Insurgentes Cuicuilco, Del. Coyoacán, C.P.

Teléfono: 50042400

Correo electrónico: miriam.martinez@inai.org.mx

FONDO:		IFAI			
SECCIÓN:		SC02S ACCESO A LA INFORMACIÓN			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE01	Recursos	Procedimientos administrativos y legales correspondientes a los recursos de: <ul style="list-style-type: none">• Revisión.- Derivado de la inconformidad por parte del recurrente en contra de la respuesta otorgada a una solicitud de información en materia de acceso por parte de los sujetos obligados.• Inconformidad.- Derivado de la inconformidad con las resoluciones emitidas por los organismos garantes en las entidades federativas.• Atraído.- Derivado del procedimiento iniciado originalmente ante un organismo garante local que por su interés y trascendencia se atraiga para su sustanciación y resolución.	2009-2014	5442 expedientes	Archivo de concentración

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

FONDO:		IFAI			
SECCIÓN:		SC03S PROTECCIÓN DE DATOS PERSONALES			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE01	Recursos	<p>Procedimientos administrativos y legales correspondientes a los recursos de:</p> <ul style="list-style-type: none"> Revisión. - Derivado de la inconformidad por parte del titular o representante, en contra de una respuesta o falta de respuesta otorgada por los sujetos obligados a una solicitud en el ejercicio de los derechos de Acceso, Rectificación, Cancelación y Oposición (ARCO). Inconformidad. - Derivado de la inconformidad con las resoluciones emitidas por organismos garantes de las entidades federativas en materia de protección de datos personales. Atraído. - Derivado del procedimiento iniciado originalmente ante un organismo garante local, que por su interés y trascendencia se atraiga para su sustanciación y resolución, en materia de protección de datos personales. 	2012-2014	655 expedientes	Archivo de concentración

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

Ponencias

Unidad Administrativa: Comisionada Areli Cano Guadiana
Área de Procedencia de Archivo: Ponencia
Nombre del responsable: Miriam Martínez Meza
Cargo: Responsable de archivo de concentración
Domicilio: Av. Insurgentes Sur No. 3211 Col. Insurgentes Cuicuilco, Del.
Coyoacán, C.P. 04530
Teléfono: 50042400
Correo electrónico: miriam.martinez@inai.org.mx

FONDO:		IFAI			
SECCIÓN:		SC02S ACCESO A LA INFORMACIÓN			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE01	Recursos	Procedimientos administrativos y legales correspondientes a los recursos de: <ul style="list-style-type: none">• Revisión.- Derivado de la inconformidad por parte del recurrente en contra de la respuesta otorgada a una solicitud de información en materia de acceso por parte de los sujetos obligados.• Inconformidad.- Derivado de la inconformidad con las resoluciones emitidas por los organismos garantes en las entidades federativas.• Atraído.- Derivado del procedimiento iniciado originalmente ante un organismo garante local que por su interés y trascendencia se atraiga para su sustanciación y resolución.	2014-2015	1078 expedientes	Archivo de concentración

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

FONDO:		IFAI			
SECCIÓN:		SC03S PROTECCIÓN DE DATOS PERSONALES			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE01	Recursos	<p>Procedimientos administrativos y legales correspondientes a los recursos de:</p> <ul style="list-style-type: none"> • Revisión. - Derivado de la inconformidad por parte del titular o representante, en contra de una respuesta o falta de respuesta otorgada por los sujetos obligados a una solicitud en el ejercicio de los derechos de Acceso, Rectificación, Cancelación y Oposición (ARCO). • Inconformidad. - Derivado de la inconformidad con las resoluciones emitidas por organismos garantes de las entidades federativas en materia de protección de datos personales. • Atraído. - Derivado del procedimiento iniciado originalmente ante un organismo garante local, que por su interés y trascendencia se atraiga para su sustanciación y resolución, en materia de protección de datos personales. 	2014-2015	220 expedientes	Archivo de concentración

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

Ponencias

Unidad Administrativa: Comisionada María Marván Laborde
Área de Procedencia de Archivo: Ponencia
Nombre del responsable: Miriam Martínez Meza
Cargo: Responsable de archivo de concentración
Domicilio: Av. Insurgentes Sur No. 3211 Col. Insurgentes Cuicuilco, Del. Coyoacán, C.P. 04530
Teléfono: 50042400
Correo electrónico: miriam.martinez@inai.org.mx

FONDO:		IFAI			
SECCIÓN:		SC02S ACCESO A LA INFORMACIÓN			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE01	Recursos	<p>Procedimientos administrativos y legales correspondientes a los recursos de:</p> <ul style="list-style-type: none">• Revisión.- Derivado de la inconformidad por parte del ciudadano-recurrente en contra de la respuesta otorgada a una solicitud de información en materia de acceso por parte de los sujetos obligados.• Inconformidad.- Derivado de la inconformidad con las resoluciones emitidas por los organismos garantes en las entidades federativas.• Atraído.- Derivado del procedimiento iniciado originalmente ante un organismo garante local que por su interés y trascendencia se atraiga para su sustanciación y resolución.• Verificación por falta de respuesta: Medio de impugnación ante la falta de respuesta de un sujeto obligado, previsto en la abrogada LFTAIPG.	2003-2015	8204 expedientes	Archivo de concentración

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

Ponencias

Unidad Administrativa: Comisionada María Patricia Kurczyn Villalobos
Área de Procedencia de Archivo: Ponencia
Nombre del responsable: Monserrat Sánchez Murillo
Cargo: Responsable del archivo de trámite
Domicilio: Av. Insurgentes Sur No. 3211 Col. Insurgentes Cuicuilco, Del. Coyoacán, C.P. 04530
Teléfono: 50042400
Correo electrónico: monserrat.sanchez@inai.org.mx

FONDO:		IFAI			
SECCIÓN:		SC02S ACCESO A LA INFORMACIÓN			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE01	Recursos	<p>Procedimientos administrativos y legales correspondientes a los recursos de:</p> <ul style="list-style-type: none">• Revisión- derivado de la inconformidad por parte de un solicitante, en contra de una respuesta otorgada o falta de respuesta por parte de los sujetos obligados a una solicitud de información.• Inconformidad- derivado de la inconformidad con las resoluciones emitidas por los organismos garantes en las entidades federativas, en materia de acceso a la información.• Atraído- iniciado originalmente ante un organismo garante local que por su interés y trascendencia se atraigan para su sustanciación y resolución en materia de acceso a la información.• Acceso- derivado de la inconformidad por parte de un solicitante, en contra de una respuesta otorgada o falta de respuesta por parte de los sujetos obligados a una solicitud de información.	2014-2015	1051 expedientes	Archivo de concentración

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

FONDO:		IFAI			
SECCIÓN:		SC03S PROTECCIÓN DE DATOS PERSONALES			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE01	Recursos	<p>Procedimientos administrativos y legales correspondientes a los recursos de:</p> <ul style="list-style-type: none"> • Revisión. - Derivado de la inconformidad por parte del titular o representante, en contra de una respuesta o falta de respuesta otorgada por los sujetos obligados a una solicitud en el ejercicio de los derechos de Acceso, Rectificación, Cancelación y Oposición (ARCO). • Inconformidad. - Derivado de la inconformidad con las resoluciones emitidas por organismos garantes de las entidades federativas en materia de protección de datos personales. <p>Atraído. - Derivado del procedimiento iniciado originalmente ante un organismo garante local, que por su interés y trascendencia se atraiga para su sustanciación y resolución, en materia de protección de datos personales.</p>	2014-2015	216 expedientes	Archivo de concentración

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

Ponencias

Unidad Administrativa: Comisionada Ximena Puentes de la Mora

Área de Procedencia de Archivo: Ponencia

Nombre del responsable: Miriam Martínez Meza

Cargo: Responsable del archivo de concentración

Domicilio: Av. Insurgentes Sur No. 3211 Col. Insurgentes Cuicuilco, Del. Coyoacán, C.P. 04530.

Teléfono: 50042400

Correo electrónico: miriam.martinez@inai.org.mx

FONDO:		IFAI			
SECCIÓN:		SC02S ACCESO A LA INFORMACIÓN			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE01	Recursos	<p>Procedimientos administrativos y legales correspondientes a los recursos de:</p> <ul style="list-style-type: none">• Revisión- derivado de la inconformidad por parte de un solicitante, en contra de una respuesta otorgada o falta de respuesta por parte de los sujetos obligados a una solicitud de información.• Inconformidad- derivado de la inconformidad con las resoluciones emitidas por los organismos garantes en las entidades federativas, en materia de acceso a la información.• Atraído- iniciado originalmente ante un organismo garante local que por su interés y trascendencia se atraigan para su sustanciación y resolución en materia de acceso a la información.• Acceso- derivado de la inconformidad por parte de un solicitante, en contra de una respuesta otorgada o falta de respuesta por parte de los sujetos obligados a una solicitud de información.	2014-2015	1141 expedientes	Archivo de concentración

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

FONDO:		IFAI			
SECCIÓN:		SC03S PROTECCIÓN DE DATOS PERSONALES			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE01	Recursos	<p>Procedimientos administrativos y legales correspondientes a los recursos de:</p> <ul style="list-style-type: none"> Revisión. - Derivado de la inconformidad por parte del titular o representante, en contra de una respuesta o falta de respuesta otorgada por los sujetos obligados a una solicitud en el ejercicio de los derechos de Acceso, Rectificación, Cancelación y Oposición (ARCO). Inconformidad. - Derivado de la inconformidad con las resoluciones emitidas por organismos garantes de las entidades federativas en materia de protección de datos personales. <p>Atraído. - Derivado del procedimiento iniciado originalmente ante un organismo garante local, que por su interés y trascendencia se atraiga para su sustanciación y resolución, en materia de protección de datos personales.</p>	2014-2015	223 expedientes	Archivo de concentración

FONDO:		IFAI			
SECCIÓN:		SC10C CONTROL Y AUDITORÍA DE ACTIVIDADES PÚBLICAS			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE15	Actas de Entrega-Recepción	Contiene las Actas de Entrega-Recepción y anexos, con motivo de la separación del empleo, cargo o comisión de los servidores públicos adscritos a las Ponencias.	2012-2014	3 expedientes	Archivo de concentración

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

Ponencias

Unidad Administrativa: Comisionada Presidenta Jacqueline Peschard Mariscal

Área de Procedencia de Archivo: Ponencia

Nombre del responsable: Miriam Martínez Meza

Cargo: Responsable del archivo de concentración

Domicilio: Av. Insurgentes Sur No. 3211 Col. Insurgentes Cuicuilco, Del. Coyoacán, C.P. 04530. Piso 3

Teléfono: 50042400

Correo electrónico: miriam.martinez@inai.org.mx

FONDO:		IFAI			
SECCIÓN:		SC02S ACCESO A LA INFORMACIÓN			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE01	Recursos	<p>Procedimientos administrativos y legales correspondientes a los recursos de:</p> <ul style="list-style-type: none">• Revisión- derivado de la inconformidad por parte de un solicitante, en contra de una respuesta otorgada o falta de respuesta por parte de los sujetos obligados a una solicitud de información.• Inconformidad- derivado de la inconformidad con las resoluciones emitidas por los organismos garantes en las entidades federativas, en materia de acceso a la información.• Atraído- iniciado originalmente ante un organismo garante local que por su interés y trascendencia se atraigan para su sustanciación y resolución en materia de acceso a la información.• Acceso- derivado de la inconformidad por parte de un solicitante, en contra de una respuesta otorgada o falta de respuesta por parte de los sujetos obligados a una solicitud de información.	2002-2015	11014 expedientes	Archivo de concentración

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

FONDO:		IFAI			
SECCIÓN:		SC10C CONTROL Y AUDITORÍA DE ACTIVIDADES PÚBLICAS			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE15	Actas de Entrega-Recepción	Contiene las Actas de Entrega-Recepción y anexos, con motivo de la separación del empleo, cargo o comisión de los servidores públicos adscritos a las Ponencias.	2009-2013	3 expedientes	Archivo de concentración

FONDO:		IFAI			
SECCIÓN:		SC03S PROTECCIÓN DE DATOS PERSONALES			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE01	Recursos	<p>Procedimientos administrativos y legales correspondientes a los recursos de:</p> <ul style="list-style-type: none"> • Revisión. - Derivado de la inconformidad por parte del titular o representante, en contra de una respuesta o falta de respuesta otorgada por los sujetos obligados a una solicitud en el ejercicio de los derechos de Acceso, Rectificación, Cancelación y Oposición (ARCO). • Inconformidad. - Derivado de la inconformidad con las resoluciones emitidas por organismos garantes de las entidades federativas en materia de protección de datos personales. <p>Atraído. - Derivado del procedimiento iniciado originalmente ante un organismo garante local, que por su interés y trascendencia se atraiga para su sustanciación y resolución, en materia de protección de datos personales.</p>	2012-2013	511 expedientes	Archivo de concentración

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

Ponencias

Unidad Administrativa: Comisionada Wanda Sigrid Arzt Colunga
Área de Procedencia de Archivo: Ponencia
Nombre del responsable: Miriam Martínez Meza
Cargo: Responsable del archivo de concentración
Domicilio: Av. Insurgentes Sur No. 3211 Col. Insurgentes Cuicuilco, Del. Coyoacán, C.P. 04530. Piso 2
Teléfono: 50042400
Correo electrónico: miriam.martinez@inai.org.mx

FONDO:		IFAI			
SECCIÓN:		SC02S ACCESO A LA INFORMACIÓN			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE01	Recursos	<p>Procedimientos administrativos y legales correspondientes a los recursos de:</p> <ul style="list-style-type: none">• Revisión.- Derivado de la inconformidad por parte del ciudadano-recurrente en contra de la respuesta otorgada a una solicitud de información en materia de acceso por parte de los sujetos obligados.• Inconformidad.- Derivado de la inconformidad con las resoluciones emitidas por los organismos garantes en las entidades federativas.• Atraído.- Derivado del procedimiento iniciado originalmente ante un organismo garante local que por su interés y trascendencia se atraiga para su sustanciación y resolución.• Verificación por falta de respuesta: Medio de impugnación ante la falta de respuesta de un sujeto obligado, previsto en la abrogada LFTAIPG.	2003-2015	5162 expedientes	Archivo de concentración

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

FONDO:		IFAI			
SECCIÓN:		SC10C CONTROL Y AUDITORÍA DE ACTIVIDADES PÚBLICAS			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE15	Actas de Entrega-Recepción	Contiene las Actas de Entrega-Recepción y anexos, de los servidores públicos de las Ponencias.	2009-2012	12 expedientes	Archivo de concentración

FONDO:		IFAI			
SECCIÓN:		SC03S PROTECCIÓN DE DATOS PERSONALES			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE01	Recursos	<p>Procedimientos administrativos y legales correspondientes a los recursos de:</p> <ul style="list-style-type: none"> • Revisión. - Derivado de la inconformidad por parte del titular o representante, en contra de una respuesta o falta de respuesta otorgada por los sujetos obligados a una solicitud en el ejercicio de los derechos de Acceso, Rectificación, Cancelación y Oposición (ARCO). • Inconformidad. - Derivado de la inconformidad con las resoluciones emitidas por organismos garantes de las entidades federativas en materia de protección de datos personales. <p>Atraído. - Derivado del procedimiento iniciado originalmente ante un organismo garante local, que por su interés y trascendencia se atraiga para su sustanciación y resolución, en materia de protección de datos personales.</p>	2012-2014	602 expedientes	Archivo de concentración

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

Ponencias

Unidad Administrativa: Comisionado Alonso Gómez Robledo Verduzco

Área de Procedencia de Archivo: Ponencia

Nombre del responsable: Miriam Martínez Meza

Cargo: Responsable del archivo de concentración

Domicilio: Av. Insurgentes Sur No. 3211 Col. Insurgentes Cuicuilco, Del. Coyoacán, C.P. 04530. Pisos 2 y 3

Teléfono: 50042400

Correo electrónico: miriam.martinez@inai.org.mx

FONDO:		IFAI			
SECCIÓN:		SC02S ACCESO A LA INFORMACIÓN			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE01	Recursos	<p>Procedimientos administrativos y legales correspondientes a los recursos de:</p> <ul style="list-style-type: none">• Revisión. - Derivado de la inconformidad por parte del ciudadano-recurrente en contra de la respuesta otorgada a una solicitud de información en materia de acceso por parte de los sujetos obligados.• Inconformidad. - Derivado de la inconformidad con las resoluciones emitidas por los organismos garantes en las entidades federativas.• Atraído. - Derivado del procedimiento iniciado originalmente ante un organismo garante local que por su interés y trascendencia se atraiga para su sustanciación y resolución.• Verificación por falta de respuesta: Medio de impugnación ante la falta de respuesta de un sujeto obligado, previsto en la abrogada LFTAIPG.	2003-2009	5486 expedientes	Archivo de concentración

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

Ponencias

Unidad Administrativa: Comisionado Alonso Lujambio Irazábal

Área de Procedencia de Archivo: Ponencia

Nombre del responsable: Miriam Martínez Meza

Cargo: Responsable del archivo de concentración

Domicilio: Av. Insurgentes Sur No. 3211 Col. Insurgentes Cuicuilco, Del. Coyoacán, C.P. 04530.

Teléfono: 50042400

Correo electrónico: miriam.martinez@inai.org.mx

FONDO:		IFAI			
SECCIÓN:		SC02S ACCESO A LA INFORMACIÓN			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE01	Recursos	<p>Procedimientos administrativos y legales correspondientes a los recursos de:</p> <ul style="list-style-type: none">• Revisión.- Derivado de la inconformidad por parte del ciudadano-recurrente en contra de la respuesta otorgada a una solicitud de información en materia de acceso por parte de los sujetos obligados.• Inconformidad.- Derivado de la inconformidad con las resoluciones emitidas por los organismos garantes en las entidades federativas.• Atraído.- Derivado del procedimiento iniciado originalmente ante un organismo garante local que por su interés y trascendencia se atraiga para su sustanciación y resolución.• Verificación por falta de respuesta: Medio de impugnación ante la falta de respuesta de un sujeto obligado, previsto en la abrogada LFTAIPG.	2004-2009	4039 expedientes	Archivo de concentración

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

Ponencias

Unidad Administrativa: Comisionado Ángel José Trinidad Zaldívar

Área de Procedencia de Archivo: Ponencia

Nombre del responsable: Miriam Martínez Meza

Cargo: Responsable del archivo de concentración

Domicilio: Av. Insurgentes Sur No. 3211 Col. Insurgentes
Cuicuilco, Del. Coyoacán, C.P. 04530.

Teléfono: 50042400

Correo electrónico: miriam.martinez@inai.org.mx

FONDO:		IFAI			
SECCIÓN:		SC02S ACCESO A LA INFORMACIÓN			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE01	Recursos	<p>Procedimientos administrativos y legales correspondientes a los recursos de:</p> <ul style="list-style-type: none">• Revisión.- Derivado de la inconformidad por parte del ciudadano-recurrente en contra de la respuesta otorgada a una solicitud de información en materia de acceso por parte de los sujetos obligados.• Inconformidad.- Derivado de la inconformidad con las resoluciones emitidas por los organismos garantes en las entidades federativas.• Atraído.- Derivado del procedimiento iniciado originalmente ante un organismo garante local que por su interés y trascendencia se atraiga para su sustanciación y resolución.• Verificación por falta de respuesta: Medio de impugnación ante la falta de respuesta de un sujeto obligado, previsto en la abrogada LFTAIPG.	2009-2015	4808 expedientes	Archivo de concentración

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

FONDO:		IFAI			
SECCIÓN:		SC10C CONTROL Y AUDITORÍA DE ACTIVIDADES PÚBLICAS			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE15	Actas de Entrega-Recepción	Contiene las Actas de Entrega-Recepción y anexos, de los servidores públicos de las Ponencias.	2009-2013	24 expedientes	Archivo de concentración

FONDO:		IFAI			
SECCIÓN:		SC03S PROTECCIÓN DE DATOS PERSONALES			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE01	Recursos	<p>Procedimientos administrativos y legales correspondientes a los recursos de:</p> <ul style="list-style-type: none"> • Revisión. - Derivado de la inconformidad por parte del titular o representante, en contra de una respuesta o falta de respuesta otorgada por los sujetos obligados a una solicitud en el ejercicio de los derechos de Acceso, Rectificación, Cancelación y Oposición (ARCO). • Inconformidad. - Derivado de la inconformidad con las resoluciones emitidas por organismos garantes de las entidades federativas en materia de protección de datos personales. <p>Atraído. - Derivado del procedimiento iniciado originalmente ante un organismo garante local, que por su interés y trascendencia se atraiga para su sustanciación y resolución, en materia de protección de datos personales.</p>	2012-2014	428 expedientes	Archivo de concentración

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

Ponencias

Unidad Administrativa: Comisionado Gerardo Laveaga Rendón

Área de Procedencia de Archivo: Ponencia

Nombre del responsable: Miriam Martínez Meza

Cargo: Responsable del archivo de concentración

Domicilio: Av. Insurgentes Sur No. 3211 Col. Insurgentes
Cuicuilco, Del Coyoacán, C.P. 04530.

Teléfono: 50042400

Correo electrónico: miriam.martinez@inai.org.mx

FONDO:		IFAI			
SECCIÓN:		SC02S ACCESO A LA INFORMACIÓN			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE01	Recursos	Procedimientos administrativos y legales correspondientes a los recursos de: <ul style="list-style-type: none">• Revisión.- Derivado de la inconformidad por parte del ciudadano-recurrente en contra de la respuesta otorgada a una solicitud de información en materia de acceso por parte de los sujetos obligados.• Inconformidad.- Derivado de la inconformidad con las resoluciones emitidas por los organismos garantes en las entidades federativas.• Atraído.- Derivado del procedimiento iniciado originalmente ante un organismo garante local que por su interés y trascendencia se atraiga para su sustanciación y resolución.• Verificación por falta de respuesta: Medio de impugnación ante la falta de respuesta de un sujeto obligado, previsto en la abrogada LFTAIPG.	2012-2014	1988 expedientes	Archivo de concentración

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

FONDO:		IFAI			
SECCIÓN:		SC03S PROTECCIÓN DE DATOS PERSONALES			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE01	Recursos	<p>Procedimientos administrativos y legales correspondientes a los recursos de:</p> <ul style="list-style-type: none"> • Revisión. - Derivado de la inconformidad por parte del titular o representante, en contra de una respuesta o falta de respuesta otorgada por los sujetos obligados a una solicitud en el ejercicio de los derechos de Acceso, Rectificación, Cancelación y Oposición (ARCO). • Inconformidad. - Derivado de la inconformidad con las resoluciones emitidas por organismos garantes de las entidades federativas en materia de protección de datos personales. <p>Atraído. - Derivado del procedimiento iniciado originalmente ante un organismo garante local, que por su interés y trascendencia se atraiga para su sustanciación y resolución, en materia de protección de datos personales.</p>	2012-2014	594 expedientes	Archivo de concentración

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

Ponencias

Unidad Administrativa: Comisionado Francisco Javier Acuña Llamas

Área de Procedencia de Archivo: Ponencia

Nombre del responsable: Álvaro Porras Vivas, Ariadna Piñera Camacho

Cargo: Responsable del archivo de trámite

Domicilio: Av. Insurgentes Sur No. 3211 Col. Insurgentes Cuicuilco, Del Coyoacán, C.P. 04530.

Teléfono: 50042400

Correo electrónico: alvaro.porras@inai.org.mx, ariadna.pinera@inai.org.mx

FONDO:		IFAI-OA			
SECCIÓN:		SC02S ACCESO A LA INFORMACIÓN			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE01	Recursos	<p>Procedimientos administrativos y legales correspondientes a los recursos de:</p> <ul style="list-style-type: none">• Revisión.- Derivado de la inconformidad por parte del ciudadano-recurrente en contra de la respuesta otorgada a una solicitud de información en materia de acceso por parte de los sujetos obligados.• Inconformidad.- Derivado de la inconformidad con las resoluciones emitidas por los organismos garantes en las entidades federativas.• Atraído.- Derivado del procedimiento iniciado originalmente ante un organismo garante local que por su interés y trascendencia se atraiga para su sustanciación y resolución.• Verificación por falta de respuesta: Medio de impugnación ante la falta de respuesta de un sujeto obligado, previsto en la abrogada LFTAIPG.	2014	594 expedientes	Archivo de concentración

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

FONDO:		IFAI			
SECCIÓN:		SC03S PROTECCIÓN DE DATOS PERSONALES			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE01	Recursos	<p>Procedimientos administrativos y legales correspondientes a los recursos de:</p> <ul style="list-style-type: none"> • Revisión. - Derivado de la inconformidad por parte del titular o representante, en contra de una respuesta o falta de respuesta otorgada por los sujetos obligados a una solicitud en el ejercicio de los derechos de Acceso, Rectificación, Cancelación y Oposición (ARCO). • Inconformidad. - Derivado de la inconformidad con las resoluciones emitidas por organismos garantes de las entidades federativas en materia de protección de datos personales. <p>Atraído. - Derivado del procedimiento iniciado originalmente ante un organismo garante local, que por su interés y trascendencia se atraiga para su sustanciación y resolución, en materia de protección de datos personales.</p>	2012-2014	146 expedientes	Archivo de concentración

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

Ponencias

Unidad Administrativa: Comisionado Horacio Aguilar Álvarez de Alba

Área de Procedencia de Archivo: Ponencia

Nombre del responsable: Miriam Martínez Meza

Cargo: Responsable del archivo de concentración

Domicilio: Av. Insurgentes Sur No. 3211 Col. Insurgentes Cuicuilco, Del. Coyoacán, C.P. 04530.

Teléfono: 50042400

Correo electrónico: miriam.martinez@inai.org.mx

FONDO:		IFAI			
SECCIÓN:		SC02S ACCESO A LA INFORMACIÓN			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE01	Recursos	<p>Procedimientos administrativos y legales correspondientes a los recursos de:</p> <ul style="list-style-type: none">• Revisión.- Derivado de la inconformidad por parte del ciudadano-recurrente en contra de la respuesta otorgada a una solicitud de información en materia de acceso por parte de los sujetos obligados.• Inconformidad.- Derivado de la inconformidad con las resoluciones emitidas por los organismos garantes en las entidades federativas.• Atraído.- Derivado del procedimiento iniciado originalmente ante un organismo garante local que por su interés y trascendencia se atraiga para su sustanciación y resolución.• Verificación por falta de respuesta: Medio de impugnación ante la falta de respuesta de un sujeto obligado, previsto en la abrogada LFTAIPG.	2003-2009	1803 expedientes	Archivo de concentración

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

Ponencias

Unidad Administrativa: Comisionado José Octavio López Presa
Área de Procedencia de Archivo: Ponencia
Nombre del responsable: Miriam Martínez Meza
Cargo: Responsable del archivo de concentración
Domicilio: Av. Insurgentes Sur No. 3211 Col. Insurgentes
Cuicuilco, Del. Coyoacán, C.P. 04530.
Teléfono: 50042400
Correo electrónico: miriam.martinez@inai.org.mx

FONDO:	IFAI			
SECCIÓN:	SC02S ACCESO A LA INFORMACIÓN			
SERIE DOCUMENTAL	DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE01 Recursos	Procedimientos administrativos y legales correspondientes a los recursos de: <ul style="list-style-type: none">• Revisión.- Derivado de la inconformidad por parte del ciudadano-recurrente en contra de la respuesta otorgada a una solicitud de información en materia de acceso por parte de los sujetos obligados.• Inconformidad.- Derivado de la inconformidad con las resoluciones emitidas por los organismos garantes en las entidades federativas.• Atraído.- Derivado del procedimiento iniciado originalmente ante un organismo garante local que por su interés y trascendencia se atraiga para su sustanciación y resolución.• Verificación por falta de respuesta: Medio de impugnación ante la falta de respuesta de un sujeto obligado, previsto en la abrogada LFTAIPG.	2003-2013	781 expedientes	Archivo de concentración

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

Ponencias

Unidad Administrativa: Comisionado Juan Pablo Guerrero Amparán
Área de Procedencia de Archivo: Ponencia
Nombre del responsable: Miriam Martínez Meza
Cargo: Responsable del archivo de concentración
Domicilio: Av. Insurgentes Sur No. 3211 Col. Insurgentes
Cuicuilco, Del. Coyoacán, C.P. 04530.
Teléfono: 50042400
Correo electrónico: miriam.martinez@inai.org.mx

FONDO:		IFAI			
SECCIÓN:		SC02S ACCESO A LA INFORMACIÓN			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE01	Recursos	<p>Procedimientos administrativos y legales correspondientes a los recursos de:</p> <ul style="list-style-type: none">• Revisión.- Derivado de la inconformidad por parte del ciudadano-recurrente en contra de la respuesta otorgada a una solicitud de información en materia de acceso por parte de los sujetos obligados.• Inconformidad.- Derivado de la inconformidad con las resoluciones emitidas por los organismos garantes en las entidades federativas.• Atraído.- Derivado del procedimiento iniciado originalmente ante un organismo garante local que por su interés y trascendencia se atraiga para su sustanciación y resolución.• Verificación por falta de respuesta: Medio de impugnación ante la falta de respuesta de un sujeto obligado, previsto en la abrogada LFTAIPG.	2003-2009	5355 expedientes	Archivo de concentración

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

Ponencias

Unidad Administrativa: Comisionado Joel Salas Suárez

Área de Procedencia de Archivo: Ponencia

Nombre del responsable: Ana Patricia Flores González, Selene Sarai Serrano Vaca

Cargo: Responsable del archivo de trámite

Domicilio: Av. Insurgentes Sur No. 3211 Col. Insurgentes
Cuicuilco, Del Coyoacán, C.P. 04530.

Teléfono: 50042400

Correo electrónico: ana.flores@inai.org.mx, selene.serrano@inai.org.mx

FONDO:		IFAI			
SECCIÓN:		SC02S ACCESO A LA INFORMACIÓN			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE01	Recursos	<p>Procedimientos administrativos y legales correspondientes a los recursos de:</p> <ul style="list-style-type: none">• Revisión.- Derivado de la inconformidad por parte del ciudadano-recurrente en contra de la respuesta otorgada a una solicitud de información en materia de acceso por parte de los sujetos obligados.• Inconformidad.- Derivado de la inconformidad con las resoluciones emitidas por los organismos garantes en las entidades federativas.• Atraído.- Derivado del procedimiento iniciado originalmente ante un organismo garante local que por su interés y trascendencia se atraiga para su sustanciación y resolución.• Verificación por falta de respuesta: Medio de impugnación ante la falta de respuesta de un sujeto obligado, previsto en la abrogada LFTAIPG.	2014-2015	1110 expedientes	Archivo de concentración

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

FONDO:		IFAI			
SECCIÓN:		SC03S PROTECCIÓN DE DATOS PERSONALES			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE01	Recursos	<p>Procedimientos administrativos y legales correspondientes a los recursos de:</p> <ul style="list-style-type: none">• Revisión. - Derivado de la inconformidad por parte del titular o representante, en contra de una respuesta o falta de respuesta otorgada por los sujetos obligados a una solicitud en el ejercicio de los derechos de Acceso, Rectificación, Cancelación y Oposición (ARCO).• Inconformidad. - Derivado de la inconformidad con las resoluciones emitidas por organismos garantes de las entidades federativas en materia de protección de datos personales. <p>Atraído. - Derivado del procedimiento iniciado originalmente ante un organismo garante local, que por su interés y trascendencia se atraiga para su sustanciación y resolución, en materia de protección de datos personales.</p>	2014-2015	215 expedientes	Archivo de concentración

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

Ponencias

Unidad Administrativa: Comisionado Oscar Mauricio Guerra Ford

Área de Procedencia de Archivo: Ponencia

Nombre del responsable: Erika Priscyla Casas Carballo

Cargo: Responsable del archivo de trámite

Domicilio: Av. Insurgentes Sur No. 3211 Col. Insurgentes
Cuicuilco, Del Coyoacán, C.P. 04530.

Teléfono: 50042400

Correo electrónico: erika.casas@inai.org.mx

FONDO:	IFAI			
SECCIÓN:	SC02S ACCESO A LA INFORMACIÓN			
SERIE DOCUMENTAL	DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE01 Recursos	<p>Procedimientos administrativos y legales correspondientes a los recursos de:</p> <ul style="list-style-type: none">• Revisión.- Derivado de la inconformidad por parte del ciudadano-recurrente en contra de la respuesta otorgada a una solicitud de información en materia de acceso por parte de los sujetos obligados.• Inconformidad.- Derivado de la inconformidad con las resoluciones emitidas por los organismos garantes en las entidades federativas.• Atraído.- Derivado del procedimiento iniciado originalmente ante un organismo garante local que por su interés y trascendencia se atraiga para su sustanciación y resolución.• Verificación por falta de respuesta: Medio de impugnación ante la falta de respuesta de un sujeto obligado, previsto en la abrogada LFTAIPG.	2014-2015	1144 expedientes	Archivo de concentración

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

FONDO:		IFAI			
SECCIÓN:		SC03S PROTECCIÓN DE DATOS PERSONALES			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE01	Recursos	<p>Procedimientos administrativos y legales correspondientes a los recursos de:</p> <ul style="list-style-type: none">• Revisión. - Derivado de la inconformidad por parte del titular o representante, en contra de una respuesta o falta de respuesta otorgada por los sujetos obligados a una solicitud en el ejercicio de los derechos de Acceso, Rectificación, Cancelación y Oposición (ARCO).• Inconformidad. - Derivado de la inconformidad con las resoluciones emitidas por organismos garantes de las entidades federativas en materia de protección de datos personales. <p>Atraído. - Derivado del procedimiento iniciado originalmente ante un organismo garante local, que por su interés y trascendencia se atraiga para su sustanciación y resolución, en materia de protección de datos personales.</p>	2014-2015	284 expedientes	Archivo de concentración

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

Unidad Administrativa: Dirección General de Administración

Área de Procedencia de Archivo: Dirección General de Administración

Nombre del responsable: Rafael Estrada Cabral

Cargo: Director General de Administración

Domicilio: Av. Insurgentes Sur No. 3211 Col. Insurgentes Cuicuilco, Del. Coyoacán, C.P. 04530. Piso 4

Teléfono: 50042400

Correo electrónico: rafael.estrada@inai.org.mx

FONDO:		IFAI			
SECCIÓN:		SC03C PROGRAMACIÓN, ORGANIZACIÓN Y PRESUPUESTACIÓN			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE01	Disposiciones en materia de programación	Documentación sobre lineamientos generales emitidos por instancias globalizadoras en materia de programación.	2004-2008	4 expedientes	Archivo de concentración
SE04	Programa anual de inversiones	Documentos que engloban el gasto programado para el capítulo de bienes muebles e inmuebles y obra pública en su caso.	2004-2013	13 expedientes	Archivo de concentración
SE17	Disposiciones en materia de presupuestación	Documentación sobre lineamientos generales emitidos en materia de presupuestación.	2002-2013	14 expedientes	Archivo de concentración
SE18	Programas y proyectos en materia de presupuesto	Anteproyectos, informes, reservas y certificaciones, relación de programas institucionales con asignación presupuestaria (sistema INAI-SICODI).	2003-2013	92 expedientes	Archivo de concentración
SE19	Análisis financiero y presupuestal	Documentación sobre informes que reflejan la situación del presupuesto obtenido, asignado y modificado del instituto a un periodo determinado.	2001-2014	87 expedientes	Archivo de concentración
SE20	Evaluación y control del ejercicio presupuestal	Información sobre el registro y control del estado que guarda el ejercicio presupuestal (sistema INAI-SICODI).	2003-2013	13 expedientes	Archivo de concentración
SE	Programas y proyecto en materia de programación		2006-2011	7 expedientes	Archivo de concentración

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

FONDO:		IFAI			
SECCIÓN:		SC04C RECURSOS HUMANOS			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE03	Expediente único de personal (Estructura y Honorarios)	Documentación relacionada con los expedientes de personal de los servidores públicos del Instituto.	2003-2007	190 expedientes	Archivo de concentración
SE05	Nómina de pago de personal	Documentación concentradora para generar el pago y distribución de la nómina, así como el pago a terceros.	2003-2006	92 expedientes	Archivo de concentración
SE06	Reclutamiento y selección de personal	Documentación generada en el marco de los procesos de selección para la ocupación de puestos vacantes en el Instituto.	2002-2014	413 expedientes	Archivo de concentración
SE07	Identificación y acreditación de personal	Información generada en el marco de los procesos de credencialización que se llevan a cabo a los servidores públicos del Instituto, a partir de su alta, cambio de adscripción y/o puesto. También contempla las credenciales devueltas del personal que causa baja, en virtud de que son propiedad del Instituto.	2003-2014	15 expedientes	Archivo de concentración
SE22	Capacitación continua y desarrollo profesional del personal de áreas administrativas	Expedientes de las acciones de aprendizaje y desarrollo, individuales y en forma grupal, orientadas a los servidores públicos del INAI.	2003-2014	183 expedientes	Archivo de concentración
SE23	Servicio social de áreas administrativas	Expedientes de cada uno de los prestadores de servicio social y prácticas profesionales adscritos a los programas en el Instituto.	2003-2014	1701 expedientes	Archivo de concentración

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

FONDO	IFAI				
SECCIÓN	SC05C RECURSOS FINANCIEROS				
SERIE	NOMBRE	DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE	Asignación y optimización de recursos financieros		2004-2005	3 expedientes	Archivo de concentración
SE01	Disposiciones normativas en materia de recursos financieros y contabilidad gubernamental	Contiene normas, lineamientos, manuales, principios, políticas y reglas en materia de recursos financieros y contabilidad gubernamental, así como lineamientos que buscan eficientar el uso de los recursos asignados	2003-2014	10 expedientes	Archivo de concentración
SE05	Libros contables	Libro Diario, Mayor, Inventarios y Balances.	2003-2009	21 expedientes	Archivo de concentración
SE	Programas y proyectos sobre recursos financieros y contabilidad gubernamental		2003-2009	15 expedientes	Archivo de concentración
SE06	Registros contables (GLOSA)	Contiene las pólizas emitidas del sistema contable, los pagos electrónicos realizados a través de SPEI o TEF o Cheques, así como las Cuentas por Pagar con soporte documental.	2004-2011	217 expedientes	Archivo de concentración
SE17	Registro y control de pólizas de egresos	Gastos generados por partida presupuestal correspondientes a cada unidad administrativa.	2003-2010	556 expedientes	Archivo de concentración
SE18	Registro y control de pólizas de ingresos	Registro por número consecutivo de póliza de ingresos.	2003-2006	40 expedientes	Archivo de concentración
SE19	Pólizas de diario	Registro de las operaciones contables reflejadas por mes y año que muestran los nombres de las cuentas, los cargos y abonos, unidad administrativa, así como información complementaria útil para apoyar la correcta aplicación contable de las operaciones realizadas.	2003-2010	149 expedientes	Archivo de concentración
SE23	Conciliaciones	Contiene las conciliaciones bancarias de las cuentas del Instituto y el proceso de conciliación de la cuenta de INFOMEX de la Tesorería de la Federación.	2003-2004	4 expedientes	Archivo de concentración
SE24	Estados Financieros	Estados financieros con información contable mensual y anual, y el resguardo de las auditorías.	2003-2013	26 expedientes	Archivo de concentración

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

FONDO:		IFAI			
SECCIÓN:		SC06C RECURSOS MATERIALES Y OBRA PÚBLICA			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE03	Licitaciones	Procedimientos de contratación que se realizan en las diversas unidades administrativas del instituto, expedientes que contienen documentos entre los que se encuentran solicitud de contratación, suficiencia presupuestal, requisición, actas de los eventos (junta aclaraciones, apertura de propuestas, dictámenes legales y técnicos, acta de fallo).	2003-2011	126 expedientes	Archivo de concentración
SE04	Adquisiciones	Expedientes de Invitación a cuando menos tres proveedores que contienen documentación que envían las unidades administrativas para iniciar un procedimiento de contratación (oficio solicitud, requisición, suficiencia presupuestal, entre otros), actas de apertura de propuestas y documentos diversos. Expedientes de adjudicación directa que contienen entre otros documentos el pedido que se formaliza con los proveedores, así como su documentación legal como actas constitutivas, poder notarial, comprobante de domicilio.	2003-2011	1555 expedientes	Archivo de concentración
SE06	Contratos	Contratos formalizados que se realizan a través de Licitación Pública, Invitación a cuando menos tres proveedores o Adjudicación directa, expedientes que contienen documentos de los proveedores adjudicados como son anexo técnico, propuesta económica.	2004-2008	169 expedientes	Archivo de concentración
SE23	Comités y Subcomités de Adquisiciones, Arrendamientos y Servicios	Expedientes que contiene la documentación emitida por las áreas requerentes, para contratación de servicios, así como las observaciones que realiza el subcomité revisor en cada proceso de contratación.	2004-2008	4 expedientes	Archivo de concentración

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

Unidad Administrativa: Dirección General de Asuntos Jurídicos
Área de Procedencia de Archivo: Dirección General de Asuntos Jurídicos
Nombre del responsable: Miguel Novoa Gómez
Cargo: Director General de Asuntos Jurídicos
Domicilio: Av. Insurgentes Sur No. 3211 Col. Insurgentes
Cuicuilco, Del. Coyoacán, C.P. 04530.
Teléfono: 50042400
Correo electrónico: miguel.novoa@inai.org.mx

FONDO:		IFAI			
SECCIÓN:		SC01C LEGISLACIÓN			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE10	Instrumentos Jurídicos Consensuales (convenios, bases de colaboración, acuerdos, etc)	Comprende convenios, contratos, bases de colaboración y acuerdos.	2007-2011	177 expedientes	Archivo de concentración

FONDO:		IFAI			
SECCIÓN:		SC02C ASUNTOS JURÍDICOS			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE10	Amparos	Atención a Juicios de Amparo en materia de Transparencia y Acceso, así como en materia de Protección de Datos Personales en Posesión de Sujetos Obligados	2003-2010	210 expedientes	Archivo de concentración

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

Unidad Administrativa: Dirección General de Capacitación, Promoción y Relaciones Institucionales

Área de Procedencia de Archivo: Dirección General de Capacitación, Promoción y Relaciones Institucionales

Nombre del responsable: Miriam Martínez Meza

Cargo: Responsable del archivo de concentración

Domicilio: Av. Insurgentes Sur No. 3211 Col. Insurgentes Cuicuilco, Del. Coyoacán, C.P. 04530.

Teléfono: 50042400

Correo electrónico: miriam.martinez@inai.org.mx

FONDO:		IFAI			
SECCIÓN:		SC005S PROMOCIÓN, CAPACITACIÓN Y DIFUSIÓN DE ACCESO A LA INFORMACIÓN Y PROTECCIÓN DE DATOS PERSONALES			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE01	Con la sociedad organizada e instituciones académicas	Contiene documentación relativa a la promoción del Derecho de Acceso a la Información	2003-2013	159 expedientes	Archivo de Concentración
SE03	Con otros sujetos obligados	Comprende documentación relativa a Promoción y vinculación del Derecho de Acceso a la Información, Sistema electrónico - Infomex.	2009	5 expedientes	Archivo de Concentración
SE08	Capacitación a los sujetos regulados por la LFPDPPP	Comprende documentación diversa, relativa a la capacitación en materia de la LFPDPPP	2011-2013	206 expedientes	Archivo de Concentración

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

Unidad Administrativa: Dirección General de Gestión de Información y Estudios
Área de Procedencia de Archivo: Dirección General de Gestión de Información y Estudios
Nombre del responsable: Alfonso Rojas Vega
Cargo: Director General de Gestión de Información y Estudios
Domicilio: Av. Insurgentes Sur No. 3211 Col. Insurgentes
Cuicuilco, Del. Coyoacán, C.P. 04530.
Teléfono: 50042400
Correo electrónico: alfonso.rojas@inai.org.mx

FONDO:		IFAI			
SECCIÓN:		SC02S ACCESO A LA INFORMACIÓN			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE	Administración de documentos y archivos		2011	1 expediente	Archivo de concentración
SE04	Estudios e investigación	Comprende programas y proyectos de investigación, informes y estudios estratégicos relacionados con Transparencia y Acceso a la Información.	2010	1 expediente	Archivo de Concentración

FONDO:		IFAI			
SECCIÓN:		SC08C TECNOLOGÍAS Y SERVICIOS DE LA INFORMACIÓN			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE16	Administración y servicios de archivo	Contiene la documentación relacionada a la planeación y ejecución de acciones encaminadas a la gestión documental y su modernización dentro del Instituto, así como a la elaboración de los instrumentos referentes a la clasificación, organización, conservación, consulta y destino final de los expedientes.	2004-2014	83 expedientes	Archivo de Concentración
SE20	Administración y preservación de acervos digitales	Expedientes sobre los proyectos de gestión de acervos digitales	2012-2014	5 expedientes	Archivo de Concentración
SE17	Administración y servicios de correspondencia		2013	1 expediente	Archivo de Concentración
SE19	Administración y servicios de otros	Expedientes sobre las actividades de administración del centro de documentación	2007-2014	28 expedientes	Archivo de Concentración

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

	centros documentales				
SE21	Instrumentos de consulta	Expediente de las actividades de elaboración y actualización de los instrumentos de control y consulta archivísticos.	2006-2012	5 expedientes	Archivo de Concentración
SE15	Programas y proyectos en materia de servicios de información		2010	1 expediente	Archivo de Concentración

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

Unidad Administrativa: Dirección General de Atención a la Sociedad y Relaciones Institucionales

Área de Procedencia de Archivo: Dirección General de Atención a la Sociedad y Relaciones Institucionales

Nombre del responsable: Miriam Martínez Meza

Cargo: Responsable del archivo de concentración

Domicilio: Av. Insurgentes Sur No. 3211 Col. Insurgentes Cuicuilco, Del. Coyoacán, C.P. 04530

Teléfono: 50042400

Correo electrónico: miriam.martinez@inai.org.mx

FONDO:		IFAI			
SECCIÓN:		COORDINACIÓN Y VIGILANCIA CON LA ADMINISTRACIÓN PÚBLICA FEDERAL			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE	Capacitación	Capacitación	2005-2010	141 expedientes	Archivo de concentración

FONDO:		IFAI			
SECCIÓN:		SC005S PROMOCIÓN, CAPACITACIÓN Y DIFUSIÓN DE ACCESO A LA INFORMACIÓN Y PROTECCIÓN DE DATOS PERSONALES			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE03	Con otros sujetos obligados	Comprende documentación relativa a Promoción y vinculación del Derecho de Acceso a la Información, Sistema electrónico - Infomex.	2004-2011	38 expedientes	Archivo de Concentración

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

Unidad Administrativa: Dirección General de Tecnologías de la Información
 Área de Procedencia de Archivo: Dirección General de Tecnologías de la Información
 Nombre del responsable: Beatriz Badillo Gómez
 Cargo: Responsable del archivo de trámite
 Domicilio: Av. Insurgentes Sur No. 3211 Col. Insurgentes
 Cuicuilco, Del. Coyoacán, C.P. 04530.
 Teléfono: 50042400
 Correo electrónico: beatriz.badillo@inai.org.mx

FONDO:		IFAI			
SECCIÓN:		SC08C TECNOLOGÍAS Y SERVICIO DE LA INFORMACIÓN			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE02	Programas y proyectos en materia de telecomunicaciones	Documentación relacionada con los contratos y proyectos de enlaces digitales para Internet.	2003-2014	44 expedientes	Archivo de concentración
SE04	Desarrollo e infraestructura de telecomunicaciones	Documentación relacionada con la Dirección Tecnológica de la Infraestructura de Comunicaciones.	2003-2014	51 expedientes	Archivo de concentración
SE05	Desarrollo e infraestructura del portal de Internet de la dependencia	Documentación que soporta el funcionamiento del portal de Internet del INAI, así como la información que le da sustento.	2003-2013	107 expedientes	Archivo de concentración
SE06	Desarrollo, redes de comunicación de datos y voz	Documentación de la red del INAI y el cableado para telefonía, así como los equipos activos y el conmutador telefónico.	2003-2014	42 expedientes	Archivo de concentración
SE07	Disposiciones en materia informática	Disposiciones emitidas por la Unidad de Gobierno y Digital de la Secretaría de la Función Pública relacionadas con Tecnologías de Información y Telecomunicaciones.	2003-2013	166 expedientes	Archivo de concentración
SE20	Administración y preservación de acervos digitales	Expedientes sobre los proyectos de gestión de acervos digitales	2013-2014	3 expedientes	Archivo de Concentración
SE08	Programas y proyectos sobre informática	Planes y proyectos desarrollados en relación con la infraestructura tecnológica de la DGTI. Documentación relacionada con el Manual Administrativo de Aplicación General en materia de Tecnologías de Información y Comunicaciones (Maagtic).	2003-2015	169 expedientes	Archivo de concentración
SE09	Desarrollo informático	Planes o programas para el desarrollo tecnológico de la DGTI.	2003-2015	60 expedientes	Archivo de concentración
SE10	Seguridad informática	Disposiciones y documentación relacionada con la seguridad de los sistemas de información.	2003-2014	46 expedientes	Archivo de concentración

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

SE11	Desarrollo de sistemas	Documentación de los sistemas de información desarrollada o por desarrollar ya sea en forma interna o externa.	2009	3 expedientes	Archivo de concentración
SE12	Automatización de procesos	Documentación del software que se utiliza para la automatización de los procesos de la DGTI.	2004-2014	42 expedientes	Archivo de concentración
SE13	Control y desarrollo del parque informático	Documentación de los activos físicos de la DGTI y los programas de equipamiento, además los proyectos relacionados con servicios administrados para proveer los equipos tecnológicos.	2003-2014	70 expedientes	Archivo de concentración

FONDO:		IFAI			
SECCIÓN:		SC11C Planeación, Información, Evaluación y Políticas			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SS09	Comisiones permanentes del Instituto Comisión Permanente de Tecnologías de la Información	Documentación generada por las Comisiones Permanentes de Tecnologías de Información.	2009-2010	8 expedientes	Archivo de concentración

FONDO:		IFAI			
SECCIÓN:		SC0012C TRANSPARENCIA Y ACCESO A LA INFORMACIÓN			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE07	Portal de transparencia	Documentación relativa al cumplimiento al artículo 7º de la LFTAIPG.	2004-2014	28 expedientes	Archivo de Concentración

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

Unidad Administrativa: Dirección General de Análisis Normativo y Evaluación de la Información.

Área de Procedencia de Archivo: Dirección General de Análisis Normativo y Evaluación de la Información

Nombre del responsable: Miriam Martínez Meza

Cargo: Responsable del archivo de concentración

Domicilio: Av. Insurgentes Sur No. 3211 Col. Insurgentes Cuicuilco, Del. Coyoacán, C.P. 04530.

Teléfono: 50042400

Correo electrónico: miriam.martinez@inai.org.mx

FONDO:		IFAI			
SECCIÓN:		SC004S COORDINACIÓN Y VIGILANCIA CON LA APF			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE04	Comisión de coordinación y vigilancia con la APF	Expedientes de las acciones de vigilancia y seguimiento a los sujetos obligados de la APF, así de las sesiones de la Comisión.	2004-2014	395 expedientes	Archivo de Concentración

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

Unidad Administrativa: Dirección General de Asuntos Internacionales

Área de Procedencia de Archivo: Dirección General de Asuntos Internacionales

Nombre del responsable: Joaquín Jaime González Casanova Fernández
Cargo: Dirección General de Asuntos Internacionales

Domicilio: Av. Insurgentes Sur No. 3211 Col. Insurgentes
Cuicuilco, Del. Coyoacán, C.P. 04530.

Teléfono: 50042400

Correo electrónico: joaquin.gcasanova@inai.org.mx

FONDO:	IFAI				
SECCIÓN:	SC005S PROMOCIÓN, CAPACITACIÓN Y DIFUSIÓN DE ACCESO A LA INFORMACIÓN Y PROTECCIÓN DE DATOS PERSONALES				
SERIE DOCUMENTAL	DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA	
SE05	Promoción y Vinculación Internacional	Documentos relativa a visitas, viajes internacionales y cualquier tipo de evento internacional vinculado con el tema.	2003-2010	122 expedientes	Archivo de Concentración

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

Unidad Administrativa: Secretaría Técnica del Pleno

Área de Procedencia de Archivo: Secretaría Técnica del Pleno

Nombre del responsable: Hugo Alejandro Córdova Díaz

Cargo: Secretario Técnico del Pleno

Domicilio: Av. Insurgentes Sur No. 3211 Col. Insurgentes
Cuicuilco, Del. Coyoacán, C.P. 04530

Teléfono: 50042400

Correo electrónico: hugo.cordova@inai.org.mx

FONDO:		IFAI			
SECCIÓN:		SC001S GOBIERNO			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FISICA
SE01	Pleno	Comprende las actas, audios y versiones estenográficas de las sesiones del Pleno.	2011-2013	153 expedientes	Archivo de Concentración

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

Unidad Administrativa: Dirección General de Prevención y Autorregulación

Área de Procedencia de Archivo: Dirección General de Prevención y Autorregulación

Nombre del responsable: Francisco Javier Mena Corona

Cargo: Director General de Prevención y Autorregulación

Domicilio: Av. Insurgentes Sur No. 3211 Col. Insurgentes
Cuicuilco, Del. Coyoacán, C.P. 04530.

Teléfono: 50042400 Ext. 2318

Correo electrónico: francisco.mena@inai.org.mx

FONDO:		IFAI			
SECCIÓN:		SC003S PROTECCIÓN DE DATOS PERSONALES			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE15	Autorización de medidas compensatorias	Expedientes de las solicitudes de autorización e implementación para la instrumentación de medidas compensatorias, así como para el uso de hiperenlaces o hipervínculo en una página de Internet del Instituto, para dar a conocer avisos de privacidad a través de medidas compensatorias.	2014-2015	12 expedientes	Archivo de Concentración

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

Unidad Administrativa: Dirección General de Políticas de Acceso

Área de Procedencia de Archivo: Dirección General de Políticas de Acceso

Nombre del responsable: Aarón Alonso Aguilera Valencia

Cargo: Director General de Políticas de Acceso

Domicilio: Av. Insurgentes Sur No. 3211 Col. Insurgentes
Cuicuilco, Del. Coyoacán, C.P. 04530.

Teléfono: 50042400

Correo electrónico: aaron.aguilera@inai.org.mx

FONDO:		IFAI			
SECCIÓN:		SC002S ACCESO A LA INFORMACIÓN			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE11	Transparencia Proactiva	Documentación generada a partir del diseño de las políticas de Gobierno Abierto y Transparencia Proactiva, así como a partir de las actividades de fomento, acompañamiento y apoyo que dirige el Instituto a los organismos garantes, sujetos obligados y sociedad civil para su implementación.	2012-2014	11 expedientes	Archivo de Concentración

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

Unidad Administrativa: Dirección General de Coordinación y Vigilancia de la Administración Pública Federal

Área de Procedencia de Archivo: Dirección General de Coordinación y Vigilancia de la Administración Pública Federal

Nombre del responsable: Miriam Martínez Meza

Cargo: Responsable del archivo de concentración

Domicilio: Av. Insurgentes Sur No. 3211 Col. Insurgentes Cuicuilco, Del. Coyoacán, C.P. 04530.

Teléfono: 50042400

Correo electrónico: miriam.martinez@inai.org.mx

FONDO:		IFAI			
SECCIÓN:		SC004S COORDINACIÓN Y VIGILANCIA CON LA APF			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE02	Coordinación y Evaluación de la APF	Comprende evaluaciones y resultados de indicadores.	2002-2014	291 expedientes	Archivo de Concentración

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

Unidad Administrativa: Dirección General de Verificación

Área de Procedencia de Archivo: Dirección General de Verificación

Nombre del responsable: Miriam Martínez Meza

Cargo: Responsable del archivo de concentración

Domicilio: Av. Insurgentes Sur No. 3211 Col. Insurgentes
Cuicuilco, Del. Coyoacán, C.P.

Teléfono: 50042400

Correo electrónico: miriam.martinez@inai.org.mx

FONDO:		IFAI			
SECCIÓN:		SC03S PROTECCIÓN DE DATOS PERSONALES			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE04	Orientación, consultas, asesoría y apoyo técnico	Contiene la documentación relativa a los diagnósticos, estudios y opiniones que, en el ámbito de sus atribuciones de esta Dirección General, mediante coadyuvancia con la Coordinación de Protección de Datos Personales, brinda a los entes que conforman el universo de sujetos obligados a su encargo.	2010-2011	81 expedientes	Archivo de concentración
SE07	Verificaciones	Expedientes de verificación que se han tramitado en la entonces Dirección General de Verificación (DGV), posteriormente la Dirección General de Investigación y Verificación (DGIV), y a partir del 13 de febrero de 2018, en la Dirección General de Investigación y Verificación del Sector Privado (DGIVSP), respecto de las denuncias recibidas en materia de protección de datos personales.	2006-2011	20 expedientes	Archivo de concentración.

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

Secretaría de Acceso a la Información

Unidad Administrativa: Secretaría de Acceso a la Información

Área de Procedencia de Archivo: Secretaría de Acceso a la Información

Nombre del responsable: Adrián Alcalá Méndez

Cargo: Secretario de Acceso a la Información

Domicilio: Av. Insurgentes Sur No. 3211 Col. Insurgentes
Cuicuilco, Del. Coyoacán, C.P. 04530

Teléfono: 50042400

Correo electrónico: adrian.alcala@inai.org.mx

FONDO:		IFAI			
SECCIÓN:		SC001S GOBIERNO			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE01	Pleno	Comprende las actas, audios y versiones estenográficas de las sesiones del Pleno.	2002-2011	180 expedientes	Archivo de Concentración
SE02	Órgano de Gobierno	Contiene actas emitidas por Órgano de Gobierno del IFAI, anexos y la documentación de seguimiento a sus acuerdos	2005	2 expedientes	Archivo de Concentración

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

Secretaría de Protección de Datos Personales

Unidad Administrativa: Secretaría de Protección de Datos Personales
Área de Procedencia de Archivo: Secretaría de Protección de Datos Personales
Nombre del responsable: Jonathan Mendoza Iserte
Cargo: Secretario de Protección de Datos Personales
Domicilio: Av. Insurgentes Sur No. 3211 Col. Insurgentes
Cuicuilco, Del. Coyoacán, C.P. 04530
Teléfono: 50042400
Correo electrónico: jonathan.mendoza@inai.org.mx

FONDO:		IFAI			
SECCIÓN:		SC10C CONTROL Y AUDITORÍA DE ACTIVIDADES PÚBLICAS			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE15	Actas de Entrega-Recepción	Contiene las Actas de Entrega-Recepción y anexos, con motivo de la separación del empleo, cargo o comisión de los servidores públicos adscritos a las Ponencias.	2012-2014	3 expedientes	Archivo de concentración

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

Secretaría de Acuerdos

Unidad Administrativa: Secretaría de Acuerdos
Área de Procedencia de Archivo: Secretaría de Acuerdos
Nombre del responsable: Miriam Martínez Meza
Cargo: Responsable de archivo de concentración
Domicilio: Av. Insurgentes Sur No. 3211 Col. Insurgentes
Cuicuilco, Del. Coyoacán, C.P. 04530
Teléfono: 50042400
Correo electrónico: miriam.martinez @inai.org.mx

FONDO:		IFAI			
SECCIÓN:		SC001S GOBIERNO			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE01	Pleno	Comprende las actas, audios y versiones estenográficas de las sesiones del Pleno.	2011	2 expedientes	Archivo de Concentración

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

Unidad Administrativa: Dirección General de Promoción y de Vinculación con la Sociedad

Área de Procedencia de Archivo: Dirección General de Promoción y de Vinculación con la Sociedad

Nombre del responsable: Cristóbal Robles López

Cargo: Director General de Promoción y Vinculación con la Sociedad

Domicilio: Av. Insurgentes Sur No. 3211 Col. Insurgentes Cuicuilco, Del. Coyoacán, C.P. 04530

Teléfono: 50042400

Correo electrónico: cristobal.robles@inai.org.mx

FONDO:		IFAI			
SECCIÓN:		SC002S ACCESO A LA INFORMACIÓN			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE03	Asesoría personalizada	Atención y asesorías a particulares sobre el ejercicio del Derecho de Acceso a la Información a través de diversos medios de comunicación	2003-2014	512 expedientes	Archivo de Concentración

FONDO:		IFAI			
SECCIÓN:		SC005S PROMOCIÓN, CAPACITACIÓN Y DIFUSIÓN DE ACCESO A LA INFORMACIÓN Y PROTECCIÓN DE DATOS PERSONALES			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE01	Con la sociedad organizada e instituciones académicas	Contiene documentación relativa a la promoción del Derecho de Acceso a la Información	2013-2015	4 expedientes	Archivo de Concentración
SE	Premios y certámenes		2013-2015	4 expedientes	Archivo de Concentración

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

Unidad Administrativa: Dirección General de Protección de Derechos y Sanción

Área de Procedencia de Archivo: Dirección General de Sustanciación y Sanción

Nombre del responsable: Bruno Noé Vite Ángeles

Cargo: Director General de protección de Derechos y Sanción

Domicilio: Av. Insurgentes Sur No. 3211 Col. Insurgentes
Cuicuilco, Del. Coyoacán, C.P. 04530.

Teléfono: 50042400

Correo electrónico: bruno.vite@inai.org.mx

FONDO:		IFAI			
SECCIÓN:		SC03S PROTECCIÓN DE DATOS PERSONALES			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE05	Procedimiento de Protección de Derechos	Documentación legal que contiene todos los acuerdos, actuaciones y diligencias efectuadas durante la sustanciación de éste, así como los documentos presentados por el Titular, el Responsable y la resolución del Pleno, entre otros.	2012	50 expedientes	Archivo de concentración

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

Secretaría General (Coordinación ejecutiva)

Unidad Administrativa: Secretaría General

Área de Procedencia de Archivo: Secretaría General

Nombre del responsable: José de Jesús Ramírez Sánchez

Cargo: Secretario Ejecutivo

Domicilio: Av. Insurgentes Sur No. 3211 Col. Insurgentes
Cuicuilco, Del. Coyoacán, C.P. 04530.

Teléfono: 50042400

Correo electrónico: josedejesus.ramirez@inai.org.mx

FONDO:	IFAI				
SECCIÓN:	SC03S PROTECCIÓN DE DATOS PERSONALES				
SERIE DOCUMENTAL	DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA	
SE05	Promoción y Vinculación Internacional	Documentos relativa a visitas, viajes internacionales y cualquier tipo de evento internacional vinculado con el tema.	2008	15 expedientes	Archivo de Concentración

FONDO:	IFAI				
SECCIÓN:	SC10C CONTROL Y AUDITORÍA DE ACTIVIDADES PÚBLICAS				
SERIE DOCUMENTAL	DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA	
SE15	Actas de entrega-recepción	Contiene actas administrativas que se realizan para documentar la entrega-recepción de servidores públicos.	2004-2014	28 expedientes	Archivo de Concentración
SE16	Libros blancos	Expediente sobre los Libros Blancos	2003	2 expedientes	Archivo de Concentración

FONDO:	IFAI				
SECCIÓN:	SC0011C PLANEACIÓN, INFORMACIÓN, EVALUACIÓN Y POLÍTICAS				
SERIE	DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA	
SE15	Evaluación de programas de acción	Informe de Autoevaluación: contempla el funcionamiento del Órgano de Gobierno, la situación operativa y financiera de la entidad, la integración de sus programas	2003	1 expediente	Archivo de Concentración

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

		y presupuestos y el cumplimiento de las disposiciones normativas y políticas generales en el IFAI			
--	--	---	--	--	--

FONDO:		IFAI			
SECCIÓN:		SC10C CONTROL Y AUDITORÍA DE ACTIVIDADES PÚBLICAS			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE	Informes de labores ante el H. Congreso de la Unión	Informes de labores ante el H. Congreso de la Unión	2015-2016	4 expedientes	Archivo de Concentración

FONDO:		IFAI			
SECCIÓN:		SC001S GOBIERNO			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE01	Pleno	Comprende las actas, audios y versiones estenográficas de las sesiones del Pleno.	2003-2014	21 expedientes	Archivo de Concentración
SE02	Órgano de Gobierno	Contiene actas emitidas por Órgano de Gobierno del IFAI, anexos y la documentación de seguimiento a sus acuerdos	2003-2014	29 expedientes	Archivo de Concentración

FONDO:		IFAI			
SECCIÓN:		SC12C TRANSPARENCIA Y ACCESO A LA INFORMACIÓN			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE06	Solicitudes de acceso a la información y datos personales	La serie está conformada por las respuestas a solicitudes de acceso y protección de datos	2012-2014	9 expedientes	Archivo de concentración.

FONDO:		IFAI			
SECCIÓN:		SC0012C TRANSPARENCIA Y ACCESO A LA INFORMACIÓN			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

SE04	Unidades de Enlace	Documentos relacionados con la gestión de solicitudes de Información	2011	1 expediente	Archivo de Concentración
SE05	Comité de Información	Contiene las resoluciones del Comité de Información para dar trámite a las diversas peticiones de acceso a la información generadas por todas las unidades administrativas del Instituto	2005-2012	80 expedientes	Archivo de Concentración

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

Unidad Administrativa: Dirección General de Promoción y Vinculación con la Sociedad

Área de Procedencia de Archivo: Centro de Atención a la Sociedad

Nombre del responsable: Leopoldo Alejandro Cruz Vásquez

Cargo: Dirección del Centro de Atención a la Sociedad

Domicilio: Av. Insurgentes Sur No. 3211 Col. Insurgentes Cuicuilco, Del. Coyoacán, C.P. 04530.

Teléfono: 50042400

Correo electrónico: leopoldo.cruz@inai.org.mx

FONDO:	IFAI				
SECCIÓN:	SC02S ACCESO A LA INFORMACIÓN				
SERIE DOCUMENTAL	DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA	
SE04	Orientación, consultas, asesorías y apoyo técnico	2017-2018	456 expedientes	Archivo de concentración	

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

Unidad Administrativa: Dirección General de Investigación y Verificación del Sector Privado

Área de Procedencia de Archivo: Dirección General de Investigación y Verificación del Sector Privado

Nombre del responsable: José Luis Galarza Esparza

Cargo: Director General de Investigación y Verificación del Sector Privado

Domicilio: Av. Insurgentes Sur No. 3211 Col. Insurgentes Cuicuilco, Del. Coyoacán, C.P. 04530.

Teléfono: 50042400

Correo electrónico: joseluis.galarza@inai.org.mx

FONDO:		IFAI			
SECCIÓN:		SC03S PROTECCIÓN DE DATOS PERSONALES			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE08	Investigaciones Preliminares	Expedientes de investigación preliminar que se han tramitado en la entonces Dirección General de Verificación (DGV), posteriormente la Dirección General de Investigación y Verificación (DGIV), y a partir del 13 de febrero de 2018, en la Dirección General de Investigación y Verificación del Sector Privado (DGIVSP), respecto de las denuncias recibidas en materia de protección de datos personales.	2014-2015	101 expedientes.	Archivo de concentración

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

Unidad Administrativa: Dirección General de Normatividad y Consulta

Área de Procedencia de Archivo: Dirección General de Normatividad, Consulta y Atención Regional

Nombre del responsable: Luis Ricardo Sánchez Hernández

Cargo: Dirección General de Normatividad y Consulta

Domicilio: Av. Insurgentes Sur No. 3211 Col. Insurgentes Cuicuilco, Del. Coyoacán, C.P. 04530.

Teléfono: 50042400

Correo electrónico: luis.sanchezh@inai.org.mx

FONDO:		IFAI			
SECCIÓN:		SC03S PROTECCIÓN DE DATOS PERSONALES			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE03	Informes y estudios en materia de protección de datos personales.	Documentación administrativa que contiene estudios y diagnósticos en materia de protección de datos personales.	2010-2011	3 expedientes	Archivo de concentración
SE04	Orientación, consultas, asesoría y apoyo técnico	Contiene los expedientes de orientación en materia de protección de datos personales realizadas por la Dirección General de Evaluación, Investigación y Verificación del Sector Público, a denuncias y/o consultas que no son materia del Instituto o que no cumplen con los requisitos de una denuncia señalados en el artículo 148 de la Ley General de Protección de Datos Personales en Posesión de Sujetos Obligados, en el sector público.	2014-2015	234 expedientes	Archivo de concentración

FONDO:		IFAI			
SECCIÓN:		SC0011C PLANEACIÓN, INFORMACIÓN, EVALUACIÓN Y POLÍTICAS			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE14	14 Grupo Interinstitucional de información (comités)		2014-2015	3 expedientes	Archivo de concentración

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

Unidad Administrativa: Órgano Interno de Control
Área de Procedencia de Archivo: Contraloría
Nombre del responsable: César Iván Rodríguez Sánchez
Cargo: Titular del órgano interno de control
Domicilio: Av. Insurgentes Sur No. 3211 Col. Insurgentes
Cuicuilco, Del. Coyoacán, C.P. 04530.
Teléfono: 50042400
Correo electrónico: cesar.rodriguez@inai.org.mx

FONDO:		IFAI			
SECCIÓN:		SC10C CONTROL Y AUDITORÍA DE ACTIVIDADES PÚBLICAS			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE03	Auditoría	Contiene documentación soporte de la auditoría y del seguimiento a las observaciones, cédulas de observación y sus anexos, informe de resultados de la auditoría, cédulas de seguimiento de las observaciones e informes de seguimiento de las observaciones.	2014-2017	10 expedientes	Archivo de concentración
SE09	Quejas y denuncias de actividades públicas	Documentación sobre investigaciones sobre presuntas irregularidades administrativas cometidas por servidores públicos del Instituto.	2014-2018	40 expedientes	Archivo de concentración
SE10	Peticiones ciudadanas	Peticiones ciudadanas presentadas ante la Contraloría del INAI, que no implican queja o denuncia de servidores públicos y se remiten para su atención a la unidad administrativa competente del INAI, a las autoridades de la APF o de las Entidades Federativas, según corresponda.	2014-2017	5 expedientes	Archivo de concentración
SE11	Responsabilidades		2014	3 expedientes	Archivo de concentración
SE12	Inconformidades		2014	10 expedientes	Archivo de concentración
SE14	Declaraciones patrimoniales	Declaraciones patrimoniales, de los servidores públicos del Instituto en cualquiera de sus modalidades (inicial, conclusión y modificación).	2014-2017	23 expedientes	Archivo de Concentración
SE15	Actas de entrega-recepción	Contiene actas administrativas que se realizan para documentar la entrega-recepción de cargos de los servidores públicos.	2014-2016	4 expedientes	Archivo de Concentración
SE19	Recursos de Revisión contra resoluciones		2015	1 expediente	Archivo de Concentración

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

	emitidas por la Contraloría				
SE20	20 Sanción a licitantes, proveedores		2014	2	Archivo de Concentración

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

Unidad Administrativa: Dirección General de Cumplimientos y Responsabilidades
Área de Procedencia de Archivo: Dirección General de Cumplimientos y Responsabilidades
Nombre del responsable: Fernando García Limón
Cargo: Director General de Cumplimientos y Responsabilidades
Domicilio: Av. Insurgentes Sur No. 3211 Col. Insurgentes
Cuicuilco, Del. Coyoacán, C.P. 04530. Piso 1
Teléfono: 50042400 Ext. 2318
Correo electrónico: fernando.garcialimon@inai.org.mx

FONDO:		IFAI			
SECCIÓN:		SC01S PLENO			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE07	Cumplimiento de resoluciones emitidas por el Pleno en términos de la LGTAIP y la LGPDPPSO.	Contiene la información del cumplimiento brindado por los sujetos obligados a las resoluciones del Instituto en términos de la LGTAIP y la LGPDPPSO, así como las gestiones para asegurar su ejecución.	2015-2018	300 expedientes	Archivo de concentración

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

Unidad Administrativa: Secretaría Técnica del Pleno

Área de Procedencia de Archivo: Secretaría Técnica del Pleno

Nombre del responsable: Hugo Alejandro Córdova Díaz

Cargo: Secretario de Técnico del Pleno

Domicilio: Av. Insurgentes Sur No. 3211 Col. Insurgentes
Cuicuilco, Del. Coyoacán, C.P. 04530

Teléfono: 50042400

Correo electrónico: hugo.cordova@inai.org.mx

FONDO:	INAI				
SECCIÓN:	SC10C CONTROL Y AUDITORÍA DE ACTIVIDADES PÚBLICAS				
SERIE DOCUMENTAL	DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA	
SE15	Actas de entrega-recepción	Contiene actas administrativas que se realizan para documentar la entrega-recepción de los servidores públicos.	2017	2 expedientes	Archivo de Concentración

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

Ponencias

Unidad Administrativa: Comisionada Areli Cano Guadiana

Área de Procedencia de Archivo: Ponencia

Nombre del responsable: Miriam Martínez Meza

Cargo: Responsable de archivo de concentración

Domicilio: Av. Insurgentes Sur No. 3211 Col. Insurgentes Cuicuilco, Del. Coyoacán, C.P. 04530

Teléfono: 50042400

Correo electrónico: miriam.martinez@inai.org.mx

FONDO:		INAI			
SECCIÓN:		SC02S ACCESO A LA INFORMACIÓN			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE01	Recursos	Procedimientos administrativos y legales correspondientes a los recursos de: •Revisión.- Derivado de la inconformidad por parte del recurrente en contra de la respuesta otorgada a una solicitud de información en materia de acceso por parte de los sujetos obligados. •Inconformidad.- Derivado de la inconformidad con las resoluciones emitidas por los organismos garantes en las entidades federativas. •Atraído.- Derivado del procedimiento iniciado originalmente ante un organismo garante local que por su interés y trascendencia se atraiga para su sustanciación y resolución.	2015-2018	384	Archivo de concentración

FONDO:		INAI			
SECCIÓN:		SC03S PROTECCIÓN DE DATOS PERSONALES			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE01	Recursos	Procedimientos administrativos y legales correspondientes a los recursos de: • Revisión. - Derivado de la inconformidad por parte del titular o representante, en contra de una respuesta o falta de	2015-2018	188 expedientes	Archivo de concentración

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

		<p>respuesta otorgada por los sujetos obligados a una solicitud en el ejercicio de los derechos de Acceso, Rectificación, Cancelación y Oposición (ARCO).</p> <ul style="list-style-type: none">• Inconformidad. - Derivado de la inconformidad con las resoluciones emitidas por organismos garantes de las entidades federativas en materia de protección de datos personales. <p>Atraído. - Derivado del procedimiento iniciado originalmente ante un organismo garante local, que por su interés y trascendencia se atraiga para su sustanciación y resolución, en materia de protección de datos personales.</p>			
--	--	---	--	--	--

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

Ponencias

Unidad Administrativa: Comisionada Ximena Puentes de la Mora

Área de Procedencia de Archivo: Ponencia

Nombre del responsable: Miriam Martínez Meza

Cargo: Responsable del archivo de concentración

Domicilio: Av. Insurgentes Sur No. 3211 Col. Insurgentes Cuicuilco, Del. Coyoacán, C.P. 04530.

Teléfono: 50042400

Correo electrónico: miriam.martinez@inai.org.mx

FONDO:		INAI			
SECCIÓN:		SC02S ACCESO A LA INFORMACIÓN			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE01	Recursos	Procedimientos administrativos y legales correspondientes a los recursos de: •Revisión.- Derivado de la inconformidad por parte del recurrente en contra de la respuesta otorgada a una solicitud de información en materia de acceso por parte de los sujetos obligados. Inconformidad.- Derivado de la inconformidad con las resoluciones emitidas por los organismos garantes en las entidades federativas. •Atraído.- Derivado del procedimiento iniciado originalmente ante un organismo garante local que por su interés y trascendencia se atraiga para su sustanciación y resolución.	2015-2017	2352	Archivo de concentración

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

FONDO:		INAI			
SECCIÓN:		SC03S PROTECCIÓN DE DATOS PERSONALES			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE01	Recursos	<p>Procedimientos administrativos y legales correspondientes a los recursos de:</p> <ul style="list-style-type: none">• Revisión. - Derivado de la inconformidad por parte del titular o representante, en contra de una respuesta o falta de respuesta otorgada por los sujetos obligados a una solicitud en el ejercicio de los derechos de Acceso, Rectificación, Cancelación y Oposición (ARCO).• Inconformidad. - Derivado de la inconformidad con las resoluciones emitidas por organismos garantes de las entidades federativas en materia de protección de datos personales.• Atraído. - Derivado del procedimiento iniciado originalmente ante un organismo garante local, que por su interés y trascendencia se atraiga para su sustanciación y resolución, en materia de protección de datos personales.	2015-2017	353 expedientes	Archivo de concentración

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

Unidad Administrativa: Ponencia Carlos Alberto Bonnín Erales
Área de Procedencia de Archivo: Ponencia Carlos Alberto Bonnín Erales
Nombre del responsable: Miriam Martínez Meza
Cargo: Responsable del archivo de concentración
Domicilio: Av. Insurgentes Sur No. 3211 Col. Insurgentes
Cuicuilco, Del. Coyoacán, C.P. 04530.
Teléfono: 50042400
Correo electrónico: miriam.martinez@inai.org.mx

FONDO:		INAI			
SECCIÓN:		SC02S ACCESO A LA INFORMACIÓN			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE01	Recursos	Procedimientos administrativos y legales correspondientes a los recursos de: <ul style="list-style-type: none">Revisión.- Derivado de la inconformidad por parte del recurrente en contra de la respuesta otorgada a una solicitud de información en materia de acceso por parte de los sujetos obligados.Inconformidad.- Derivado de la inconformidad con las resoluciones emitidas por los organismos garantes en las entidades federativas.Atraído.- Derivado del procedimiento iniciado originalmente ante un organismo garante local que por su interés y trascendencia se atraiga para su sustanciación y resolución.	2018	Soporte físico y electrónico. 718 expedientes Revisión: 590 expedientes Inconformidad 18 expedientes Atracción: 110 expedientes	Archivo de concentración
SE04	Recursos de revisión (RDA)		2018	12 expedientes	

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

FONDO:		INAI			
SECCIÓN:		SC03S PROTECCIÓN DE DATOS PERSONALES			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE01	Recursos	<p>Procedimientos administrativos y legales correspondientes a los recursos de:</p> <ul style="list-style-type: none"> • Revisión. - Derivado de la inconformidad por parte del titular o representante, en contra de una respuesta o falta de respuesta otorgada por los sujetos obligados a una solicitud en el ejercicio de los derechos de Acceso, Rectificación, Cancelación y Oposición (ARCO). • Inconformidad. - Derivado de la inconformidad con las resoluciones emitidas por organismos garantes de las entidades federativas en materia de protección de datos personales. <p>Atraído. - Derivado del procedimiento iniciado originalmente ante un organismo garante local, que por su interés y trascendencia se atraiga para su sustanciación y resolución, en materia de protección de datos personales.</p>	2017-2018	83 expedientes	Archivo de concentración

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

Ponencias

Unidad Administrativa: Comisionado Joel Salas Suárez
Área de Procedencia de Archivo: Ponencia
Nombre del responsable: Joel Salas Suárez
Cargo: Comisionado
Domicilio: Av. Insurgentes Sur No. 3211 Col. Insurgentes
Cuicuilco, Del. Coyoacán, C.P. 04530.
Teléfono: 50042400
Correo electrónico: joel.salas@inai.org.mx

FONDO:		INAI			
SECCIÓN:		SC02S ACCESO A LA INFORMACIÓN			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE01	Recursos de Revisión	Procedimientos administrativos y legales correspondientes a los recursos de: <ul style="list-style-type: none">• Revisión.- Derivado de la inconformidad por parte del ciudadano-recurrente en contra de la respuesta otorgada a una solicitud de información en materia de protección de datos personales• Inconformidad.- Derivado de la inconformidad con las resoluciones emitidas por los organismos garantes en las entidades federativas.• Atraído.- Derivado del procedimiento iniciado originalmente ante un organismo garante local que por su interés y trascendencia se atraiga para su sustanciación y resolución	2015-2016	Soporte físico y electrónico. Revisión: 556 expedientes Inconformidad: 7 expedientes	Archivo de concentración
SE04	Recursos de revisión (RDA)		2016-2018	884 expedientes	Archivo de concentración

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

FONDO:		INAI			
SECCIÓN:		SC03S PROTECCIÓN DE DATOS PERSONALES			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE01	Recursos	<p>Procedimientos administrativos y legales correspondientes a los recursos de:</p> <ul style="list-style-type: none">• Revisión. - Derivado de la inconformidad por parte del titular o representante, en contra de una respuesta o falta de respuesta otorgada por los sujetos obligados a una solicitud en el ejercicio de los derechos de Acceso, Rectificación, Cancelación y Oposición (ARCO).• Inconformidad. - Derivado de la inconformidad con las resoluciones emitidas por organismos garantes de las entidades federativas en materia de protección de datos personales. <p>Atraído. - Derivado del procedimiento iniciado originalmente ante un organismo garante local, que por su interés y trascendencia se atraiga para su sustanciación y resolución, en materia de protección de datos personales.</p>	2015-2016	223 expedientes	Archivo de concentración

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

Unidad Administrativa: Dirección General de Cumplimientos y Responsabilidades

Área de Procedencia de Archivo: Dirección General de Cumplimientos y Responsabilidades

Nombre del responsable: Fernando García Limón

Cargo: Director General de Cumplimientos y Responsabilidades

Domicilio: Av. Insurgentes Sur No. 3211 Col. Insurgentes
Cuicuilco, Del. Coyoacán, C.P. 04530.

Teléfono: 50042400

Correo electrónico: fernando.garcialimon@inaei.org.mx

FONDO:		INAI			
SECCIÓN:		SC001S PLENO			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE07	Cumplimiento de resoluciones en materia de acceso a la información y protección de datos personales emitidas por el Pleno		2015, 2017	300 expedientes	Archivo de Concentración

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

Unidad Administrativa: Dirección General de Promoción y Vinculación con la Sociedad

Área de Procedencia de Archivo: Centro de Atención a la Sociedad

Nombre del responsable: Leopoldo Alejandro Cruz Vásquez

Cargo: Director del Centro de Atención a la Sociedad

Domicilio: Av. Insurgentes Sur No. 3211 Col. Insurgentes Cuicuilco, Del. Coyoacán, C.P. 04530

Teléfono: 50042400

Correo electrónico: leopoldo.cruz@inai.org.mx

FONDO:		INAI			
SECCIÓN:		SC02S ACCESO A LA INFORMACIÓN			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE04	Orientación, consultas, asesorías y apoyo técnico		2014-2018	732 expedientes	Archivo de concentración

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

Unidad Administrativa: Dirección General de Normatividad y Consulta

Área de Procedencia de Archivo: Dirección General de Normatividad y Consulta

Nombre del responsable: Luis Ricardo Sánchez Hernández

Cargo: Director de Normatividad y Consulta

Domicilio: Av. Insurgentes Sur No. 3211 Col. Insurgentes
Cuicuilco, Del. Coyoacán, C.P. 04530

Teléfono: 50042400

Correo electrónico:

FONDO:		INAI			
SECCIÓN:		SC03S PROTECCIÓN DE DATOS PERSONALES			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE02	Disposiciones normativas en protección de datos personales		2016	3 expedientes	Archivo de concentración
SE03	Informes y estudios en materia de protección de datos personales.	Documentación administrativa que contiene estudios y diagnósticos en materia de protección de datos personales.	2017	1 expedientes	Archivo de concentración
SE04	Orientación, consultas, asesoría y apoyo técnico	Contiene los expedientes de orientación en materia de protección de datos personales realizadas por la Dirección General de Evaluación, Investigación y Verificación del Sector Público, a denuncias y/o consultas que no son materia del Instituto o que no cumplen con los requisitos de una denuncia señalados en el artículo 148 de la Ley General de Protección de Datos Personales en Posesión de Sujetos Obligados, en el sector público.	2015-2018	Sector público: 123 expedientes	Archivo de concentración
SE04	Orientación, consultas, asesoría y apoyo técnico	Contiene los expedientes de orientación en materia de protección de datos personales realizadas por la Dirección General de Evaluación, Investigación y Verificación del	2015-2018	Sector privado: 256 expedientes	Archivo de concentración

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

		Sector Público, a denuncias y/o consultas que no son materia del Instituto o que no cumplen con los requisitos de una denuncia señalados en el artículo 148 de la Ley General de Protección de Datos Personales en Posesión de Sujetos Obligados, en el sector público.			
SE04	Orientación, consultas, asesoría y apoyo técnico	Contiene los expedientes de orientación en materia de protección de datos personales realizadas por la Dirección General de Evaluación, Investigación y Verificación del Sector Público, a denuncias y/o consultas que no son materia del Instituto o que no cumplen con los requisitos de una denuncia señalados en el artículo 148 de la Ley General de Protección de Datos Personales en Posesión de Sujetos Obligados, en el sector público.	2015	Mixtas: 19 expedientes	Archivo de concentración
SE20	Evaluación de impacto en la protección de datos personales		2018	2 expedientes	Archivo de concentración

FONDO:		INAI			
SECCIÓN:		SC0011C PLANEACIÓN, INFORMACIÓN, EVALUACIÓN Y POLÍTICAS			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE07	Comisión Permanente de Normatividad de Datos Personales	Contiene las convocatorias, orden del día, minutas y los insumos necesarios para llevar a cabo las sesiones de la Comisión Permanente de Comunicación Social.	2015-2018	13 expedientes	Archivo de concentración

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

Unidad Administrativa: Dirección General de Prevención y Autorregulación

Área de Procedencia de Archivo: Dirección General de Prevención y Autorregulación

Nombre del responsable: Francisco Javier Mena Corona

Cargo: Director General de Prevención y Autorregulación

Domicilio: Av. Insurgentes Sur No. 3211 Col. Insurgentes
Cuicuilco, Del. Coyoacán, C.P. 04530.

Teléfono: 50042400 Ext. 2318

Correo electrónico: francisco.mena@inai.org.mx

FONDO:		INAI			
SECCIÓN:		SC003S PROTECCIÓN DE DATOS PERSONALES			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE15	Solicitudes de autorización de medidas compensatorias.	Documentación administrativa y legal que contiene los expedientes de las solicitudes de autorización e implementación para la instrumentación de medidas compensatorias, así como para el uso de hiperenlaces o hipervínculo en una página de Internet del INAI, para dar a conocer avisos de privacidad a través de medidas compensatorias.	2015-2018	11 expedientes	Archivo de Concentración

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

Unidad Administrativa: Dirección General de Investigación y Verificación del Sector Privado

Área de Procedencia de Archivo: Dirección General de Investigación y Verificación del sector privado

Nombre del responsable: José Luis Galarza Esparza

Cargo: Director General de Investigación y Verificación del Sector Privado

Domicilio: Av. Insurgentes Sur No. 3211 Col. Insurgentes Cuicuilco, Del. Coyoacán, C.P. 04530.

Teléfono: 50042400

Correo electrónico: joseluis.galarza@inai.org.mx

FONDO:		INAI			
SECCIÓN:		SC03S PROTECCIÓN DE DATOS PERSONALES			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE08	Investigaciones Preliminares	Expedientes de investigación preliminar que se han tramitado en la entonces Dirección General de Verificación (DGV), posteriormente la Dirección General de Investigación y Verificación (DGIV), y a partir del 13 de febrero de 2018, en la Dirección General de Investigación y Verificación del Sector Privado (DGIVSP), respecto de las denuncias recibidas en materia de protección de datos personales.	2014-2016	1456 expedientes.	Archivo de concentración
04	Orientación, Consultas, asesorías		2015-2018	339 expedientes.	Archivo de concentración

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

SE07	Verificaciones		2011	1 expediente	Archivo de concentración
------	----------------	--	------	--------------	--------------------------

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

Unidad Administrativa: Dirección General de Tecnologías de la Información
 Área de Procedencia de Archivo: Dirección General de Tecnologías de la Información
 Nombre del responsable: José Luis Hernández Santana
 Cargo: Dirección General de Tecnologías de la Información
 Domicilio: Av. Insurgentes Sur No. 3211 Col. Insurgentes
 Cuicuilco, Del. Coyoacán, C.P. 04530.
 Teléfono: 50042400
 Correo electrónico: joseluis.hernandez@inai.org.mx

FONDO:		INAI			
SECCIÓN:		SC008C TECNOLOGÍAS Y SERVICIO DE LA INFORMACIÓN			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE04	Desarrollo e Infraestructura de telecomunicaciones	Documentación relacionada con la Dirección Tecnológica de la Infraestructura de Comunicaciones	2015	1 expediente	Archivo de concentración
SE05	Desarrollo e infraestructura del portal de internet de la dependencia	Documentación que soporta el funcionamiento del portal de Internet del INAI	2015	1 expediente	Archivo de concentración
SE08	Programas y proyectos sobre informática	Planes y proyectos desarrollados en relación con la infraestructura tecnológica de la DGTI. Documentación relacionada con el Manual Administrativo de Aplicación General en materia de Tecnologías de Información y Comunicaciones (Maagtic)	2015	4 expedientes	Archivo de concentración
SE10	Seguridad informática	Disposiciones y documentación relacionada con la seguridad de los sistemas de información.	2015	1 expediente	Archivo de concentración
SE11	Desarrollo de sistemas	Documentación de los sistemas de información desarrollada o por desarrollar ya sea en forma interna o externa.	2015-2016	8 expedientes	Archivo de concentración
SE12	Automatización de procesos	Documentación del software que se utiliza para la automatización de los procesos de la DGTI.	2015	2 expedientes	Archivo de concentración
SE13	Control y desarrollo del parque informático	Documentación de los activos físicos de la DGTI y los programas de equipamiento, además los proyectos	2014-2015	19 expedientes	Archivo de concentración

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

		relacionados con servicios administrados para proveer los equipos tecnológicos.			
--	--	---	--	--	--

FONDO:		INAI			
SECCIÓN:		SC02S ACCESO A LA INFORMACIÓN			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE06	Solicitudes de acceso a la información y datos personales	La serie está conformada por las respuestas a solicitudes de acceso y protección de datos.	2015	1 expediente	Archivo de concentración

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

GUÍA DE ARCHIVO DOCUMENTAL 2019

Unidad Administrativa: Órgano Interno de Control

Área de Procedencia de Archivo: Contraloría

Nombre del responsable: César Iván Rodríguez Sánchez

Cargo: Titular del órgano interno de control

Domicilio: Av. Insurgentes Sur No. 3211 Col. Insurgentes
Cuicuilco, Del. Coyoacán, C.P. 04530.

Teléfono: 50042400

Correo electrónico: cesar.rodriguez@inai.org.mx

FONDO:		INAI			
SECCIÓN:		SC02S ACCESO A LA INFORMACIÓN			
SERIE DOCUMENTAL		DESCRIPCIÓN	FECHAS	VOLUMEN DOCUMENTAL	UBICACIÓN FÍSICA
SE06	Solicitudes de acceso a la información y datos personales	La serie está conformada por las respuestas a solicitudes de acceso y protección de datos	2016	1 expediente	Archivo de concentración