
REGLAMENTO DE TRANSPARENCIA E INFORMACIÓN

PÚBLICA DEL MUNICIPIO DE JUANACATLAN, JALISCO

TITULO PRIMERO

CAPITULO UNICO

De las Disposiciones Generales

ARTÍCULO 1.- El presente ordenamiento es de orden e interés público, de

observancia general y obligatoria para todos los servidores públicos del Municipio
de Juanacatlán, cuyo objeto reside en establecer las bases y lineamientos para la
adecuada administración y difusión de la información pública municipal y

garant¡zar el acceso público de ésta.

ART|CULO 2.- Se expide el presente ordenamiento de conformidad con lo

dispuesto en el artículo 1 15 de la Constitución Política de los Estados Unidos
Mexicanos, el Titulo Séptimo de la Constitución Política del Estado de Jalisco, así
como lo prev¡sto por la Ley del Gobierno y la Administración Pública Municipal, la
Ley de Transparencia e lnformación Pública y la Ley que Regula la Administración
de Documentos Públicos e Históricos, todas del Estado de Jalisco.

ARTiCULO 3.- La aplicación del presente Reglamento compete al Ayuntamiento,
al Presidente Municipal, a las Dependencias de la Adm¡n¡stración Pública, a la
Unidad de Transparencia, todos pertenec¡entes al Municipio de Juanacatlán.

ARTICULO 4.- Para los efectos de este Reglamento, se entenderá por

L Ayuntamiento

Al órgano colegiado rntegrado por el Presidente Municipal, el Síndico y Regidores;
investido con las facultades y obligaciones que le otorga la Ley del Gobierno y la
Administración Pública Municipal.

ll. Dependencias de la Administracrón Pública Municipal

A los órganos conformados por elementos humanos, materiales, estructura
juridica, competencia y procedimientos técnicos que realizan una parte de la

actividad que desempeña la Administración Pública Municipal.


La intormación concernrente a una persona fisica identificada o identificable, entre
otras, la relat¡va a su origen étn¡co o racial, la que se refiera a sus características
físicas, morales o emocionales, a su vida afectiva o familiar, el domicilio, número
telefónico, patrimonio, ideologia y opiniones políticas, creencias, convicciones
rel¡giosas o filosóficas, los estados de salud físicos o mentales, las preferencias
sexuales o cualquier otro dato análogo a los anter¡ores que afecten la intimidad de
las personas;

lV. Documentos

Los exped¡entes, reportes, estudios, actas, resoluciones, ofic¡os,
correspondencias, acuerdos, directivas, directrices, c¡rculares, contratos,
convenios, ¡nstruct¡vos, notas, memorandos, estadísticas, o bien, cualquier otro
reg¡stro que documente el ejercicio de las facultades o la actividad del
Ayuntamiento o de los organismos públicos municipales y sus servidores públicos,
sin importar su fuente o fecha de elaboración, asi como aquellos señalados por la
Ley que regula la Administración de documentos Públicos e Históricos del Estado
de Jalisco;

V lnformación Pública

La contenida en documentos, fotografias, grabaciones, soporte magnético, digital,
sonoro, visual, electrónico, informático, holográfico o en cualquier otro elemento
técn¡co ex¡stente o que se cree con posterioridad, que se encuentre en posesión y

control del Ayuntamiento o de las Dependencias de la Administración Pública
Municipal como resultado del ejercicio de sus atribuciones u obligaciones;

Vl. lnstituto:

El lnstituto de Transparencia e lnformación Pública del Estado de Jalisco;

Vll. Ley.

La Ley de Transparencia e información Pública del Estado de Jalisco;

Vlll. Transparencia:

Conjunto de disposiciones y actos med¡ante los cuales el Ayuntamiento asi como
los Organismos Públicos del Municipio t¡enen el deber de poner a disposición de

lll. Datos personales:


las personas solicitantes la información pública que poseen y dan a conocer, en su
caso, el proceso y la toma de decisiones de acuerdo a su competenc¡a, asi como
las acciones en el ejercicio de sus funciones;

lX. Unidad de Transparencia e lnformación:

Es la oficina dependiente de la Secretaría General que tiene las atribuciones
conferidas por el presente Reglamento.

ART|CULO 5.- Son fines del presente ordenamiento los siguientes:

a. Garantizar el principio democrático de publicidad de los actos del Municipio.

b. Contribuir con los ciudadanos el ejercicio del derecho a la información,
garantizando así, su estricta observancia por parte del Ayuntamiento de
Juanacatlán así como de sus dependencias y entidades.

c. La protecc¡ón de los datos personales que se encuentran en poder de las

dependencias y entidades municipales.

e. Transparentar la gestión pública mediante la difusión de la información que
genera el Ayuntamiento y las dependencias y entidades que le auxilian.

f. Establecer el procedimiento mediante el cual, los ciudadanos puedan conocer y
acceder a la información que genere o posea el Ayuntamiento y las dependencias
y entidades de la Administración pública municipal.

g. Regular la administración, mane.¡o, cuidado y consulta de los documentos que

contengan la información pública, que obre en poder de las entidades y

dependencias de la Administración municipal.

ARTÍCULO 6.- El Ayuntamiento de Juanacatlán, así como todas sus dependencias
y entidades se encuentran sometidos al principio de publicidad de sus actos y

están obligados a respetar el derecho de acceso a la información pública. Todo
servidor público municipal tiene la obligación de entregar la información contenida
en los documentos públicos a su cargo a las personas que la soliciten en los
términos del presente reglamento.

d. Establecer la obligación del órgano de Gobierno Municipal y de la

Admin¡strac¡ón Pública Municipal que le deriva de poner a disposición de los

ciudadanos la información necesaria para tener un conocimiento directo de sus
funciones, acciones, resultados, estructura y recursos asignados.


La información se debe proporcionar en el estado en que se encuentre en las
dependencias y entidades municipales. La obligación de las dependencias y

entidades municipales de proporcionar información no comprende el
procesamiento de la misma, n¡ el presentarla conforme al interés del solicitante.

La pérdida, destrucción, alteración u ocultamiento de la información pública y de
los documentos en que se contenga, serán sancionados en los términos de este
ordenamiento y demás relativos y aplicables.

ART|CULO 8.- El Ayuntamiento y las Dependencias de la Administración Pública
Municipal a través del Comité deberán llevar a cabo el análisis y Clasificación de la
información pública determinando el carácter de la misma como de libre acceso,
reservada y confidencial de acuerdo a las disposiciones de la Ley y a los
lineamientos que em¡ta el lnstituto.

TITULO SEGUNDO

DE LA CLASIFICACIÓN DE LA INFORMACIÓN

CAPiTULO I

De la lnformación Pública Fundamental o de Lrbre Acceso

ARTÍCULO 9.- El Ayuntamiento y las Dependencias de la Administración pública
Municipal bajo la coordinación de la Unidad de Transparencia sin que sea
necesario que lo sol¡c¡te persona alguna deberán publicar de manera permanente
y actualizada la información fundamental que se enlista a continuación por medios

Las personas fisicas o jurídicas que sin formar parte de la Administración pública
municipal, recrban recursos públicos del Municipio están obligadas a rendir la

información que se les solicite, respecto de la utilización de dichos recursos
públicos

ART|CULO 7.- Los servidores públicos municipales que administren, manejen
produzcan, archiven o conserven documentos públicos son responsables de los
mismos a partir del momento en que estos estén bajo su custodia y guarda, en los

térm¡nos de este ordenamiento y de las leyes y reglamentos aplicables.

Toda la información que se encuentre en poder del Ayuntamiento y de sus
dependencias y entidades está a disposición de las personas, salvo aquella que

se considere como de acceso limitado o reservada. Quienes soliciten información
públ¡ca tienen derecho a su elección, a que ésta les sea proporcionada mediante
copia simple o certif¡cada o a obtener, mediante cualquier otro elemento técnico, la
reproduccion de dicha información.


de fácil acceso y comprensión para los ciudadanos, tales como publicaciones,
folletos, l¡bros, revistas, estrados, periódicos murales, boletines, red mundial de
datos conocida como internet o cualquier otro medio a su alcance. Es información
fu ndamental:

l. El marco normativo aplicable que regule la existencia, atribuciones y

funcionamiento del sujeto obligado;

ll. Su estructura orgánica, los datos principales de su organización y
funcionamiento así como las atribuciones y obligaciones de sus órganos internos;

lll. El informe anual de actividades;

V. Los gastos en materia de comunicación social;

Vl. Los viajes oficiales, su costo, itinerario, agenda y resultados;

Vll. Las cuentas públicas asi como los informes trimestrales de origen y aplicación
de los recursos;

Vlll. EI directorio de sus servicios públicos, desde el titular hasta el nivel de Jefe de
Departamento o sus equrvalentes;

lX. Los sueldos y prestaciones de los servidores públicos municipales, que implica
la remuneración mensual por puesto, incluyendo prestaciones, estímulos o
compensaciones y cualquier otra percepc¡ón que en dinero o en especie reciban
quienes laboran para el Ayuntamiento;

X. Las convocatorias, criterios y demás información relativa al ingreso, promoción
y permanencia de los servidores públicos de conformidad con las disposiciones
del servicio c¡vil de carrera;

Xl. Los servicios que ofrecen así como manuales o sistemas en que se precisan
los trámites, requisitos y formatos utilizados para los mismos;

Xll. El inventario y las modificaciones de los bienes inmuebles y vehículos,
rndicando la persona qu¡en tiene el resguardo de los últimos;

Xlll. Los convenios celebrados con instituciones públ¡cas o privadas;

XlV. Los programas operat¡vos que lleven a cabo así como las metas y objetivos
de éstos;

lV. El calendario y agenda de las sesiones de naturaleza no restringida asi como
las minutas o actas de las mismas;


XV. Los informes que por disposición legal generen los Ayuntamientos;

XVl. Las concesiones y autorizaciones estatales otorgadas, especificando sus
t¡tulares, concepto y vigencia;

XVll. La información sobre el presupuesto asignado asi como los informes sobre
su e.jecución, los balances generales y los estados financieros;

XVlll. Los resultados de las auditorias practicadas y las aclaraciones que
correspondan en su caso;

XlX. Los padrones de beneficiarios de programas sociales así como el monto
asignado a cada beneficiario,

XX. El padrón de proveedores;

XXl. Las convocatorias a concurso público o licitación para las obras públicas,
concesiones, adquisiciones, enajenaciones, arrendamientos y prestación de
servrcios asi como los resultados de aquellos que contendrán por lo menos:

a) La ¡ustificación técnica y financiera;

b) La identificación precisa del contrato;

c) El monto;

d) El nombre o razón social de la persona física o jurídica con quien se haya
celebrado el contrato;

e) El plazo y las demás condiciones de cumplimiento; y

f) Las modificaciones a las condiciones originales del contrato;

XXll. Las contrataciones que se hayan celebrado en los términos de la legislación
aplicable:

a) Las obras públicas, los bienes adquiridos, arrendados y los servicios
contratados; en el caso de estudios o ¡nvestigac¡ones deberá señalarse el tema
especifico;

b) El monto;

c) El nombre del proveedor, contrat¡sta o de la persona física o moral con quienes
se haya celebrado el contrato; y

d) Los ptazos de cumplimiento de los contratos;


XXlll. Las personas u organismos y los montos a quienes se entreguen por
cualquier concepto recursos públicos asi como los informes que los pr¡meros les
entreguen sobre el uso y destino de dichos recursos;

XXIV. Los mecanismos de participación ciudadana de que se disponga;

XXV. El nombre, domicilio oficial y dirección electrón¡ca, en su caso, de las

un¡dades de transparenc¡a e información donde se rec¡b¡rán las solicitudes de
información;

XXVI. La información necesaria que oriente al solicitante sobre el procedimiento

detallado para tener acceso a la información pública del Ayuntamiento;

XXV|l. Cualquier otra informac¡ón que sea de ut¡l¡dad o interés general además de
la que con base en la información estadística responda a las neces¡dades más
frecuentes de las personas,

XXV|ll. El Plan Municipal de Desarrollo asi como los planes y programas

operativos anuales que se deriven de éste y de la Ley de Planeación del Estado
de Jalisco y sus Munrcipios:

XXIX. Los ordenamientos municipales aprobados por el Ayuntamiento así como
las iniciativas de reglamento u otras disposiciones de carácter general;

XXX. Las actas de las sesiones;

XXXI. Las órdenes del dia de las sesiones del pleno y de las comisiones;

XXX|l. Los montos asignados a cada una de las dependencias, fondos
revolventes, viáticos y cualquier otro concepto de ejercicio presupuestal que

utilicen el Presidente Municipal, Regidores, Síndico y Secretario del Ayuntamiento
hasta Jefes de Departamento, el tiempo que dure su aplicación, los mecanismos
de rendición de cuentas, de evaluación y los responsables de tales recursos
presupuestales;

XXX|ll. Los ingresos municipales por concepto de participaciones estatales y

federales así como por la recaudación fiscal que se integre a la Hacienda Pública;

XXXIV. Las concesiones, licencias, permisos o autorizaciones otorgadas
especificando sus titulares, concepto y vigencia;

XXXV. Los servicios que ofrece el municipio asi como las estadísticas e
indicadores de desempeño relativas a los servicios públicos que prestan a las
dependencias municipales;


XXXVI. El Reglamento interno y demás disposiciones reglamentarias que r¡ge al
Ayuntamrento, a sus dependenc¡as y ent¡dades;

XXXVll. El presupuesto de egresos aprobado por el Ayuntamiento para cada
ejercicio fiscal asi como sus modificaciones.

XXXV|ll. Cualquier otra información que sea de utilidad o se considere relevante,
además de la que con base a la información estad¡stica responda a las preguntas
hechas con más frecuencia por el público; y

XXXIX. Los expedientes y la información relativa a licencias o permisos
mu nicipales.

ART|CULO 10.- Las dependencias y entidades están obligadas a realizar
actua[zaciones periódicas de la información a que se refiere el articulo anterior.

CAP|TULO II

De la lnformación Pública Reservada

ARTICULO 11.- Es información reservada, para los efectos de este Reglamento:

l. Aquella cuya revelación puede causar un daño o perjuicio irreparable, por
tratarse de información estratégica en materia de seguridad del Estado y
Municipio, seguridad pública o prevención del delito;

ll. La que establezca la obligación legal de mantenerla en reserva por ser
información que fue recibida por el Ayuntam¡ento o Dependencias de la

Administración Pública Municipal en virtud de su custodia y cuya revelación
perjudique o lesione los intereses generales o particulares, por cuanto quien
acceda a ella de manera previa pudiera obtener un beneficio indebido e ilegítimo;

lll. La generada por la realización de un trámite administrativo que por el estado
procedimental que guarda se requiere mantener en reserva hasta la finalización
del mismo;

lV. La referida a servidores públicos que laboren o hayan laborado en áreas
estratégicas como Seguridad Pública, Procuración e lmpartición de Justicia o
servicios de información cuyo conocimiento general pud¡era poner en peligro la
integridad física de alguna persona o servidor público con excepción de la
información relativa a la remuneración de dichos sujetos;

V. Las averiguaciones previas;


Vl. Los procedimientos administrativos, laborales, civiles o de cualquier otra índole
en que el municipio sea parte en tanto no hayan causado estado, en cuyo caso no
deberán publicarse la información confidencial de los comparecientes;

Vll. Los proced¡mientos judiciales o de jurisdicción voluntaria en tanto no haya
causado estado la sentencia, en cuyo caso no deberán publicarse la información
conf¡denc¡al de los comparecientes;

Vlll. Los procedimientos de responsabilidades de los servidores públicos en tanto
no se pronuncie resolución definitiva;

lX. La calificación de infracclones.

X. Aquella cuya revelación pueda comprometer la integridad territorial o el orden
público del Municipio;

Xl. La que se refiera a las negociaciones y a las relaciones entre el gobierno
municipal y otros Ayuntamientos, órdenes de gobierno u órganos de poder;

Xll. Los dictámenes, acuerdos y estudios elaborados por las comisiones edilicias
en tanto no sean aprobados por el Ayuntamiento.

Xlll. La que se ref¡era a datos o consejos preparados por los asesores juridicos o
abogados del Municipio, cuya publicidad pud¡era revelar la estrateg¡a a adoptarse
en la defensa o tramitación de una causa de naturaleza judicial o de cualquier otro
tipo de información protegida por el secreto profesional que debe guardar el
abogado respecto de su asesorado;

XlV. La que se refiera a datos o consejos preparados por profeslonistas para el
Ayuntamiento y que se encuentren protegidos por el secreto profesional.

XV. La que por mandato legal debe mantenerse en reserva por tratarse de
cuestiones industriales, comerciales, financieras, científ¡cas, técnicas, invenciones
y patentes que fueron recibidas por el órgano de la administración pública
municipal, para su custodia;

XVl. La de particulares recibida por la Administración pública municipal bajo
promesa de reserva; y

XVll. La clasificada por una ley especial como confidencial o reservada.

ARTICULO 12.- La Clasificación de la información como reservada sólo
suspenderá el derecho a la información, por lo que se encontrará llmitada en el
tiempo hasta por un plazo máximo de 10 años.


CAPiTULO III

De la lnformación Confidencral

ART|CULO 13.- Para los efectos de este Reglamento, se entenderá por

información confidencial a:

l. La información que contenga datos personales.

ll. La información que requiera el consentimiento de las
juridicas para su difusión, distribución o comercialización
disposiciones legales.

personas físicas o

de acuerdo a las

b) Que no se lesionen los derechos de terceros o se contravengan disposiciones
de orden público.

Dicha informac¡ón deberá s¡stematizarse en archivos elaborados con fines lícitos y
legítimos. Salvo en el caso de información necesaria para proteger la seguridad
pública o la vida de las personas, no deberá registrarse ni obligarse a las personas
a proporcionar datos que puedan originar discriminación, en partrcular información
sobre el origen racial o étnico, preferencia sexual, opiniones politicas,
convicciones religiosas, filosóficas o de otro índole, o sobre la participación en
asociaciones civiles, agrupaciones gremiales o partidos politicos.

ART|CULO 14.- Los archrvos con datos personales en poder de las dependencias
y entidades municipales se actualizarán de manera permanente y deberán ser
utilizados únicamente para los fines legales y legitimos para los que fueron
creados.

La finalidad de un fichero y su utilización en función de ésta debe especificarse y

iustificarse. La creación del m¡smo deberá ser con el objeto de una medida de
publicidad o que permita el conocimiento de la persona ¡nteresada a fin de que
ésta, con poster¡oridad, pueda asegurarse de que:

l. Los datos personales reunidos y reg¡strados siguen siendo pertinentes a la
finalioad perseguida.

lll. La entregada al Ayuntamiento o Dependencias de la Administración Pública
Municipal con tal carácter por las personas fisicas o jurídicas, siempre y cuando se
reúnan los siguientes requ¡sitos:

a) Que hayan señalado en cuáles documentos o soporte de cualquier tipo se
contiene la información respecto de la cual se solicita la confidencialidad; y


ll. Los datos personales, en ningún caso, han sido utilizados o revelados sin su
consentim iento.

lll. El periodo de conservación de los datos personales no excede del necesario
para alcanzar la finalidad con que se han registrado.

ART|CULO 15.- Toda persona que previamente demuestre su identidad, tiene
derecho a saber si se está procesando información que le concierne, a conseguir
una comunicación inteligible de ella sin demoras, a obtener las rectificaciones o
supresiones que correspondan cuando los registros sean ilícitos, injustificados o
inexactos; y a conocer los destinatarios cuando esta información sea transmitida,
permitiéndole conocer las razones que motivaron su pedimento.

ARTICULO '16.- Las dependencias y entidades municipales deben adoptar
medidas apropladas para proteger los ficheros contra los riesgos naturales como
la pérdida acc¡dental o la destrucción por siniestro y contra los riesgos humanos
como el acceso sin autorización, la utilización encubierta de datos o la

contaminación por virus informáticos.

CAPiTULO IV

De los Documentos Históricos

ARTÍCULO 17.- Se consideran documentos históricos todos aquellos escritos
originales o certificados que se encuentren vinculados a una etapa o
acontec¡miento de trascendenc¡a para el Municipio de Juanacatlán, que
constituyan evidencias de trascendencia de los sucesos históricos del Municipio y

de la crónica de hechos ¡mportantes que puedan tener contenido de interés social
o público así como de la actuación biográfica de personajes destacados;

También se consideran como documentos históricos aquellas colecciones y

acervos documentales que las autoridades competentes reconozcan como de
valor cultural o histórico y que se encuentren bajo la custodia de alguna
dependencia o entidad municipal o en su caso, de particulares.

Los documentos a que se refiere este articulo pueden encontrarse en los archivos,
bibliotecas de las dependencias o entidades, o en custod¡a de particulares y deben
estar dados de alta en el Reg¡stro del Patrimon¡o Documental del Estado como
documentos con valor histórico o cultural.

ARTiCULO 18.- Aquellos servidores públ¡cos o part¡culares que custodien
documentos históricos serán responsables de la conservación de los mismos, y
deberán tomar las medidas necesarias para que al ser consultados se evite el
deterioro, destrucción o daño de los mismos.


ART|CULO 19.- Los documentos históricos que debido a su estado no puedan ser
consultados sin ser destruidos o dañados deben ser respaldados a través de
elementos técnicos que permitan su consulta sin dañar los documentos originales.

TITULO TERCERO

CAPITULO UNICO

DE LAS AUTORIDADES MUNICIPALES Y SUS ATRIBUCIONES

ARfiCULO 20.- Son atribuciones del Presidente Municipal:

l. Autorizar y emitir los manuales internos que deben observar las dependencias y
entidades de la Administración municipal, esto con la finalidad de dar cumplimiento
y hacer posible el acceso de los administrados a la información pública del
Municipio.

ll. Coordinar las funciones de colaboración con otros gobiernos municipales y con
los poderes del Estado en materia de administración, conservación, acceso, uso, y
difusión de la rnformación pública.

ARTÍCULO 21.- La Unidad de Transparencia e lnformación Pública es la autoridad
municipal competente para la recepción de solicitudes de información y entrega de
la misma.

ARTíCULO 22.- La Unidad de Transparencia e lnformac¡ón tendrá las siguientes
atribuciones:

ll. Remitir al Comité las solicitudes que contengan información que no haya sido
clasificada previamente;

lll. Recibir, dar tramite y permit¡r el acceso a la información pública que generen el
Ayuntamiento, las dependencias y entidades que ¡ntegran la Administración
Pública Municipal;

lV. Auxilrar a los part¡culares en la elaboración de solicitudes y, en su caso,
or¡entarlos sobre los órganos, organismos, dependencias o entidades que
pudieran tener la información que solicitan, cuando no sea propia del Municipio de
Juanacatlán;

V Realizar los trámites internos necesarios para entregar la información solicitada;

l. Recabar y difundir la información pública de carácter fundamental, así como
propiciar la actualización periódica de los archivos de las entidades que conforman
el Ayuntamiento y el Gobierno Municipal,


Vl. Establecer los procedimientos internos que aseguren la mayó-r éfióiencia en la
gestión de las solicitudes de acceso a la información;

Vll. lnstituir, en coordinación con la Oficialia Mayor Administrat¡va, programas de
capacrtac¡ón para los servidores públicos municipales en materia de acceso a la
información para recibir y dar trámite a las solicitudes de acceso a la información,

Vlll. Llevar un registro de las solicrtudes de acceso a la información, sus
resultados y costos;

lX. Expedir constancias y certificaciones de la información que conste en los

acervos documentales del municipio:

X. Requerir a las dependencias y entidades de la administración municipal, la
realizac¡ón de los trámites necesarios, para que esté en posibilidades de entregar
la información solicitada por los particulares, y

Xl. Las demás necesarias para garantizar y agilizar el flujo de información entre el

Ayuntam¡ento, las Dependencias de la Administración Pública Municipal y los
particulares.

TITULO CUARTO

DEL COMITÉ DE CLASIFICACIÓN DE LA INFORMACIÓN PÚBLICA

CAPITULO I

Disposiciones Generales

ART|CULO 23.- El Comité tendrá las sigu¡entes atribuciones

l. Clasificar la lnformación de acuerdo con éste Reglamento, la Ley de
Transparencia e Información Pública del Estado de Jalisco, los lineamientos que
expida el lnst¡tuto y demás disposiciones aplicables;

ll. Clasificar las Comisiones, Comités, Sesiones, Juntas o Reuniones cualquiera
que sea su denominación que, por su naturaleza, deban ser de acceso restringido
de acuerdo con lo prescrito en la fracción anterior.

ARTICULO 24.- La Clasificación de la lnformación Pública se realizará de oficio o
cuando se reciba una solicitud de información, en caso de que lo solicitado no
haya sido clasificado previamente.

CAPITULO II

De la lntegracrón del Comité


ARTICULO 27.- El Comité sesionará por lo menos una vez al mes, y para sesionar
validamente se requiere la mitad más uno de los integrantes con derecho a voz y
voto.

ARTICULO 28.- El Presidente Municipal, el Secretario Técn¡co, el Titular de la
Contraloría Municipal tendrán voz y voto, los demás integrantes del Comité sólo
tendrán voz.

ARTiCULO 29.- Las decisrones se tomarán por mayoría simple de votos y en caso
de empate quien preside el Com¡té tendrá voto de calidad.

ART|CULO 30.- La Convocatoria a las Sesiones del Comité será responsabilidad
directa del Secretario Técn¡co, quien la comunicará por escrito.

ART|CULO 31.- El Secretario Técnico deberá levantar un acta circunstanciada de
cada sesión, la cual deberá de ser firmada por todos los que hayan intervenido en
ella.

TITULO QUINTO

DEL PROCEDIMIENTO DE ACCESO A LA INFORMACIÓN

CAPITULO I

Del Procedimiento

ARTíCULO 25.- El Comité estará integrado por:

l. El Presidente Municipal, o la persona que este designe con nivel mínimo de
Director General o su equivalente;

ll. Un secretario técnico que será el Titular de la Unidad de Transparencia e
lnformación;

lll. El Titular de la Contraloría Municipal;

lV. Un representante de cada fracción ¡ntegrante del Ayuntamiento.

ARTICULO 26.- El Comité será presidido por el Presidente Municipal o por la
persona que éste des¡gne.

CAPITULO III

De las Sesiones


ARTICULO 32.- La Unidad de Transparenc¡a e lnformación en el Municipio será la
encargada de la recepción de las solicitudes de información que los particulares
hagan así como entregar a estos dicha información.

ARTICULO 33.- Corresponde a la Unidad de Transparencia dar a conocer a la

ciudadania que es la ofic¡na respectiva para la recepción de solicitudes y entrega
de información, así como a la persona a cargo y los requisitos formales. De igual
forma, le corresponde en coordinación con las dependencias competentes,
establecer las terminales informáticas que permitan el libre acceso a la
información pública que establece el presente reglamento.

ARTiCULO 34.- La solicitud para obtener información pública deberá hacerse en
térm¡nos respetuosos a través de un escrito o formato por duplicado y que
contenga por lo menos:

l. El nombre del solicitante;

ll. Un domicilio o correo electrónico para recib¡r notificaciones; y

lll. Los elementos necesarios para identificar la informacrón de que se trata, así
como la forma de reproducoón solicitada.

ARTíCULO 35.- Al recibir la solcitud, la Unidad de Transparencia e información
verificará que el escrito contenga los elementos señalados en el artículo anterior;
en caso contrario, se tendrá por improcedente y requerirá al solicitante para que
los complete y lo asesorará para tal efecto.

ART|CULO 36.- Queda estr¡ctamente prohibido para la dependencia o serv¡dor
público a cargo, aplicar en el procedimiento de acceso a la información, fórmulas
que prop¡cien recabar datos sobre cuestiones sensrbles o personales del
solicitante o que den lugar a indagatorias sobre las motivaciones del pedido de
información y su uso poster¡or.

ARTÍCULO 37.- Toda solicitud de acceso a la información deberá sellarse de
recibido en original y en copia, debiendo entregar esta última al solicitante.

Con el original, se deberá iniciar un procedimiento administrativo, al cual se le dará
segu¡miento hasta la entrega de la información solicitada, si procediere, o la
negación, en su caso, debidamente fundada y motivada.

ARTICULO 38.- La solicitud presentada en otra oficina o dependencia de la
Administración Pública Municipal distinta de la competente, deberá ser remitida a
la Unidad de Transparencia e lnformación, dentro de un plazo improrrogable de


dos días hábiles siguientes al día de su recepción y notificarse personalmente al

solicitante esta circunstancia.

Los plazos para la entrega de la información comenzarán a contar a partir de que
la Unidad de Transparenc¡a e lnformación haya recibido la solicitud.

ARTÍCULO 39.- Recibida la solicitud de acceso a la información que cumpla con
los requisitos que establece este ordenamiento, la Unidad de Transparencia
deberá dar respuesta al solicitante en un máximo de c¡nco días hábiles siguientes
al de la recepción de la solicitud, Para esto, la dependencia que tenga en su poder
la información solic¡tada contará con un plazo no mayor de cinco dias hábiles para

remitirla a la Unidad de Transparenc¡a, a partir de la fecha en que le sea sol¡citada.

La Unidad de Transparencia e lnformación podrá fijar un plazo adicional que no
deberá exceder de cinco dias hábiles, cuando por la naturaleza de la información
solicitada, su obtención sea de dificil acceso, lo anter¡or, siempre y cuando, emita
un dictamen en el cual se funde y motive la .azón de la prórroga y se notifique al
peticionario.

ARTÍCULO 40.- La información será entregada a quien presente la copia de la

solicitud de información sellada por la Unidad de Transparencia e lnformación.

En caso de no contar con la copia, el solicitante deberá dar a conocer su nombre y

los datos que permitan identificar la información solicitada.

Una vez que el solicitante obtenga la información, firmará acuse de recibo, el cual
se integrará como constancia al expediente administrativo que se haya iniciado.

ARTICULO 41 .- A la solicitud debe anexarse el recibo oficial que ampare el pago

de derechos correspondiente a la reproducción de la información requerida.

ARTICULO 42.- La Unidad de Transparencia e lnformación deberán conservar la

información que dé respuesta a la solicitud por un plazo de 10 días hábiles; en
caso de que el solicitante no se presente a recogerla en dicho plazo, la Unidad
queda eximida de responsabiltdad, salvo el derecho de la persona de volver a
presentar solicitud.

ART¡CULO 43.- La falta de respuesta a una solic¡tud de acceso a la información,
en el plazo legal o adicional, se entenderá resuelta en sentido positivo, para los
efectos legales que procedan.

ART|CULO 44.- É.n caso de que la información solicitada por la persona ya esté
disponible al público en medios impresos, tales como libros, compendios, trípt¡cos,
archivos públicos, en formatos electrónicos disponibles en lnternet o en cualquier


otro medio, se le hará saber por escr¡to la fuente, el lugar y la forma en que puede
consultar, reproducir o adquirir dicha información.

ART|CULO 45.- Cuando al Ayuntamiento o dependencias de este, se les solicite
información ¡nexistente, o que no tenga acceso a ella por no ser de su
competencia, ésta debe emitir dictamen fundado y motivado, en el que explique
esta situación.

ARTICULO 46.- Cuando la Unidad de Transparencia e lnformación rechace una
solicitud de información, deberá remitir al lnstituto, dentro del plazo de un día hábil
siguiente de que lo notifique al solicitante, cop¡a de la solicitud rechazada y del
acuerdo, asi como un informe en el que se.justifique la negativa.

CAP|TULO II

De la Certificación de Documentos Públicos

ART|CULO 47.- Corresponde a la Secretaría General la certiflcación de los

documentos públicos que se encuentren en los archivos del Ayuntamiento, así
como de todos aquellos que de conformidad con las disposiciones legales y

reglamentarias aplicables, puedan ser certificados por dicha dependencia.

ART|CULO 48.- La Secretaría General deberá firmar los acuerdos
correspondientes para delegar al titular de la Dirección de Transparencia la
facultad de certificar documentos públicos, exclusivamente dentro del
procedimiento contemplado en este ordenamiento para el acceso a la información
pública, esto con el propósito de dar agilidad a los mismos.

ARTÍCULO 49.- La certificación de documentos públicos se reatüá'p-revio pago de
los derechos correspond ientes.

Sólo pueden certificarse copias de documentos cuando puedan cotejarse
irectamente con el original, o en su caso, con copia debidamente certificada del
mismo.

CAPITULO III

Costos de acceso a la lnformación Pública

ARTlcuLo 50.- cuando la resolución de la sol¡c¡tud de información pública sea
procedente y de su conten¡do se desprenda el requerimiento de copias simples o
certiflcadas, cuyo costo se encuentre previsto en las leyes de ingresos, se pedirá
al sol¡c¡tante que exhiba el recibo oficial correspondiente con el que justifique
haber realizado el pago de la contraprestación o derecho f¡scal que se cause, a
efecto de que pueda recibir la información requerida.


ARTíCULO 51.- El acceso y consulta de la información por parte de los sol¡c¡tantes
será gratuito; sin embargo, la reproducción de copias s¡mples o elementos
técnicos tendrán un costo d¡rectamente relacionado con el material empleado, el

cual no podrá ser super¡or al que prevalezca en el mercado.

De la misma forma, las leyes de ingresos respectivas deberán fijar el costo por la
expedición de copias certificadas.

TITULO SEXTO

DE LOS DOCUMENTOS PUBLICOS

CAPITULO I

Conservación de los Documentos

ART|CULO 52.- Aquellos servidores públicos municipales que manejen,
produzcan, utilicen o administren documentos públicos, en el desempeño de sus
funciones, de su empleo, cargo o comisión, estarán sujetos a las siguientes
obligaciones.

l. Por ningún motivo, los documentos públicos, se considerarán propiedad de
quien los produjo.

ll. Los servidores públicos están obligados a registrar los documentos en los
archivos respectivos de su dependencia o entidad.

lll. El documento público, una vez dado de baja de la dependencia o entidad
correspond¡ente, deberá integrarse en el Archivo Municipal, para garantizar su
control y carácter de propiedad e interés público.

lV. Una vez que los servidores públicos a que se refiere el presente articulo, se
separen del cargo que desempeñan, harán entrega de todos los documentos
públicos que estén en su poder, y en caso,contrario se aplicarán las sanciones
que establecen las leyes y reglamentos aplicables.

ARTICULO 53.- Para la adecuada conservación de los documentos públicos, el
Archivo Munrcipal en coordinación con las demás dependencias competentes,
establecerán los cr¡terios técnicos, para su buen uso,
homogenización de formatos, según sea su especificación.

conservación y

ARTicuLo 54.- La restauración de documentos se realiza estrictamente cuando
sea necesario y es responsabilidad del titular del Archivo Municipal, quien debera
encomendar esta labor al personal especializado en dicha mater¡a.


Esta constancia la debe otorgar el titular de la dependencia o entidad de que se
trate y el responsable del trabajo de restaurac¡ón realizado.

ART|CULO 57.- Los documentos que por su estado de deterioro no puedan ser
sometidos a restauración y, ante la eminente desaparición de los mismos, deben
ser reproducidos de manera facsimilar o mediante cualquier otro elemento técnico,
en la medida que lo permita su condición de degradación.

CAPITULO II

Proceso de Depuración de Documentos Públicos

ARTíCULO 58.- Para efectos del proceso de depuracrón, la dependencia o entidad
que corresponda, debe elaborar una tarjeta informativa que contenga la relación
de los documentos que se dan de baja y el tiempo que falta para que transcurran
los se¡s años a que se refiere el artículo siguiente, a fin de que dichos documentos
sean sometidos al proceso de depuración.

Los documentos y la tarjeta informat¡va a que se refiere el párrafo anterior, deben
remitirse al Archivo Municipal para que éste, a su vez, los tenga recib¡dos bajo su
custodia y proceda a su archivo.

ARTicuLo 59.- El Archivo Municipal se encarga de llevar a cabo el procedimiento
de depuración de los documentos que carezcan de interés público o histórico, una
vez transcurr¡dos seis años de haber sido generados, y que se encuentren en
dependencias o ent¡dades municipales o hayan sido remltrcros al Archivo
Mu nicipal.

Para lo anterior, los titulares de las dependencias y entidades municipales que
tengan bajo su guarda y custod¡a documentos que requieran restauración, deben
solicitar al t¡tular del Archivo Municipal su intervención.

ART|CULO 55.- El buen estado y conservación de los documentos es
responsabilidad de quien los use, los tenga bajo su custodia o posesión; es por
ello que deben evitarse actos que propicien su daño o destrucción, para lo cual,
cada dependencia o entidad municipal debe establecer los lugares y las
condiciones idóneas de salvaguarda, a efecto de ev¡tar su deterioro.

ARTÍCULO 56.- A todos los documentos que sean objeto de restauración, se les
debe anexar las especificaciones y las técnicas de reposición, los datos sobre si la
información contenida en el documento ha sido alterada o no, las
recomendaciones de uso y cuidado, la fecha en que el documento debe recibir
mantenimiento, a efecto de su conservación.


El Archivo Municipal deberá dictam¡nar la ¡mportancia y utilidad de aquellos
documentos públicos, de conformidad con los criterios establecidos en la Ley
Estatal en Materia de Administración de Documentos Públicos y demás
disposiciones legales y reglamentarias aplicables; si procede la eliminación de
dichos documentos o, en caso determinado, por el contenido de la información, si

se consideran como testimonio histórico, cultural o de interés público del Municipio
de Juanacatlán, poniendo a consideración del Ayuntamiento estos supuestos, para
que éste resuelva lo conducente.

ARTiCULO 60.- Los documentos que contengan información que ha sido
clasificada como reservada, no son objeto del proceso de depuración a que se
refiere este capítulo, s¡no hasta que haya transcurr¡do el plazo de diez años en
que conservan esa calidad.

Una vez que haya sido desclasificado un documento que contenia información
reservada, al haberse venc¡do el plazo de drez años contados a partir de su
creación o por haberse cumplido su condición, se aplicarán las disposiciones
relat¡vas a la depuración que establece este capítulo.

ART|CULO 61 .- Los documentos que se encuentren en las dependencias y
entidades y que rebasen el plazo de su custodia, deben enviarse directamente al
Archivo Municipal para que se realice el proceso de depuración.

TITULO SÉPTIMO

DE LAS FALTAS E INFRACCIONES

CAPITULO UNICO

ARTICULO 62.- Serán causas de responsabilidad administrativa, civil o penal,
según corresponda, de los servidores públicos que laboren para los sujetos
obligados, por incumplimiento de las obligaciones establecidas en este
reglamento, las sigu¡entes:

l. Usar, sustraer, destruir, ocultar, rnutilizar, divulgar o alterar, total o parcialmente
y de manera indebida información pública que se encuentre bajo su custod¡a, a la
cual tengan acceso o conocimiento con mot¡vo de su empleo, cargo o comisión;

ll. Actuar con negligencia, dolo o mala fe en la sustanciación de las solicitudes de
acceso a la información o en la difusión de la información a que están obligados
conforme a esta Ley;

lll. Denegar intenc¡onalmente información no clasificada como reservada o no
considerada confidencial conforme a esta Ley;


lV. No remitir al lnstituto las negativas a las solicitudes de información;

V. Clasificar como reservada, de manera dolosa, información que no cumple con
las caracteristicas señaladas en esta Ley;

La sanción procederá posterior a la verificación y señalamiento de criterios de
clasificación por parte del lnstituto y del comité respectivo;

Vl. Difundir de manera verbal o entregar, por cualquier medio, información
considerada como reservada o confidencial conforme a lo dispuesto por esta Ley;

Vll. Entregar intenc¡onalmente información incompleta, errónea o falsa;

Vlll. Difundir, distribuir o comercializar, contrario a lo previsto por la ley,

información confidencial;

lX. lncumplir las resoluciones del lnstituto relativas a los recursos de revisión y a la
apertura de sesiones conforme a la ley.

ARTICULO 63.- La responsabilidad a que se refiere este t¡tulo o cualquier otro
derivada del incumplimiento de las obligaciones establecidas eñ'e§t6 reglamento,
será sancionada en los términos de la Ley de Transparencia e lnformación Pública
del Estado de Jalisco.

TRANSITORIOS

PRIMERO.- El Presente Reglamento entrará en v¡gor al día siguiente de su
publicación en la Gaceta Municipal del H. Ayuntamiento de Juanacatlán.

SEGUNDO.- Una vez publicado el presente disposición, remítase mediante oficio
un tanto de este al Honorable Congreso del Estado, para los efectos ordenados en
la fracción Vll del artículo 42 de la Ley del Gobierno y la Administración Pública
Municipal del Estado de Jalisco.


