

Gaceta Municipal Semanal

DEL

H. AYUNTAMIENTO DE TOLUCA
2019-2021

TOLUCA, MÉX. A 15 DE JUNIO DE 2021

Volumen VEINTE

Año TRES

Gaceta Municipal Semanal
20/2021
15 de JUNIO de 2021

23/0

"2021. Año de la Consumación de la Independencia y la Grandeza de México".

Toluca de Lerdo, Estado de México, a 08 de junio de 2021
200020000/143/2021

**CIUDADANO
CARLOS SÁNCHEZ SÁNCHEZ
SECRETARIO DEL AYUNTAMIENTO
P R E S E N T E.**

Con fundamento en el artículo 3.12 fracción VII del Código Reglamentario Municipal de Toluca, me permito solicitar atentamente, gire sus apreciables instrucciones a efecto de que sean publicados en la Gaceta Municipal Semanal el Manual General de Organización del Sector Central de la Administración Pública Municipal de Toluca 2019-2021 y los manuales de organización de las dependencias y unidades administrativas que a continuación se listan, mismos que se servirá encontrar anexo al presente en medio óptico digital:

- | | |
|---|---|
| 1. Presidencia Municipal | 8. Contraloría |
| 2. Coordinación de Asesores | 9. Dirección General de Gobierno |
| 3. Coordinación General de Comunicación Social | 10. Dirección General de Administración |
| 4. Coordinación General Municipal de Mejora Regulatoria | 11. Dirección General de Servicios Públicos |
| 5. Unidad de Transparencia | 12. Dirección General de Desarrollo Urbano y Obra Pública |
| 6. Secretaría del Ayuntamiento | 13. Dirección General de Fomento Económico |
| 7. Tesorería Municipal | 14. Dirección General de Bienestar Social |

Sin otro particular, le reitero las muestras de mi consideración distinguida.

ATENTAMENTE

**ING. LUÍS XAVIER MAAWAD ROBERT
COORDINADOR DE ASESORES DE LA PRESIDENCIA**

c.c.p. **C.P. Carlos Erick Carreón León**, Encargado del despacho de la Unidad de Planeación
M.A. y P.P. Efraín Ángeles Ruíz, Jefe del Departamento de Normatividad Administrativa
*Archivo Minutario
LXMR/CECL/EAR/sasd

Plaza Fray Andrés de Castro, Edificio "C", Primer Piso, Colonia Centro, Toluca, México.
C.P. 50000 / Tel. (722) 276-1900 ext. 565

TOLUCA

C A P I T A L

MANUAL DE ORGANIZACIÓN DE LA UNIDAD DE TRANSPARENCIA

Noviembre, 2020

Manual de Organización de la Unidad de Transparencia

© DERECHOS RESERVADOS

Ayuntamiento de Toluca 2019-2021
Coordinación de Asesores
Coordinación de Planeación

Plaza Fray Andrés de Castro, Edificio C, Primer Piso
Col. Centro, Toluca, México.

Teléfono: 276-19-00 Ext. 565
Noviembre de 2020

Impreso y hecho en Toluca, México.

La reproducción total o parcial de este documento
solo se realizará mediante la autorización expresa
de la fuente y dándole el crédito correspondiente.

INDICE

I. PRESENTACIÓN	4
II. ANTECEDENTES.....	5
III. ELEMENTOS CONCEPTUALES	6
IV. MISIÓN, VISIÓN, VALORES Y PRINCIPIOS	7
V. OBJETIVO GENERAL.....	8
VI. MARCO LEGAL.....	9
VII. ATRIBUCIONES.....	10
VIII. ESTRUCTURA ORGÁNICA.....	13
IX. ORGANIGRAMA	14
X. OBJETIVO Y FUNCIONES DE LAS UNIDADES ADMINISTRATIVAS	15
Unidad de Transparencia	15
Departamento de Acceso a la Información Pública	17
Departamento de Protección de Datos Personales	19
XI. DISTRIBUCIÓN.....	21
XII. REGISTRO DE EDICIONES.....	22
XIII. VALIDACIÓN.....	23
XIV. CRÉDITOS	24
XV. DIRECTORIO.....	25
XVI. HOJA DE ACTUALIZACIÓN	26
XVII. FUENTES CONSULTADAS.....	27

I. PRESENTACIÓN

El municipio como principal entidad administrativa operativa es el vínculo más cercano a la sociedad y se encarga de que los objetivos, planes y programas de gobierno se concreten y cumplan con resultados efectivos, utilizando mecanismos oficiales para el acceso a la información pública y la protección de datos personales, así como para una cabal rendición de cuentas.

En este sentido, en el discernimiento de la constante transformación social, internacional, nacional y estatal, en materia de políticas de gobierno abierto y gobernanza, se actúa con profesionalismo, apertura, objetividad y transparencia, garantizando el ejercicio de los derechos civiles y políticos, específicamente los de petición y acceso a la información de los ciudadanos.

La transparencia y acceso a la información son fundamentales para crear sociedades críticas, que le permitan al ciudadano común y a sus asociaciones tener a la mano información, clara, oportuna, verídica e integral, con parámetros de evaluación al desempeño de su gobierno y de quienes los representan, así como para establecer los mecanismos para la rendición de cuentas.

En tal sentido, la Coordinación de Asesores a través de la Coordinación de Planeación presenta el “Manual de Organización de la Unidad de Transparencia”, con la finalidad de definir y asignar las responsabilidades que atienden las áreas administrativas que la integran, y con ello, identificar las facultades que ejerce el personal en un marco de respeto y cooperación para el desempeño de las actividades cotidianas.

El presente Manual contiene la base legal que norma la actuación de la Unidad de Transparencia; el objeto y atribuciones que tiene al interior de la administración pública del municipio; el objetivo general que le da razón de ser a las actividades que se realizan; la estructura orgánica y el organigrama, que representa jerárquicamente la forma en que está integrada y organizada la unidad administrativa; el objetivo y funciones de cada área que forman parte de esta Unidad; y el apartado de validación por parte de las autoridades municipales que en ella intervienen.

Cabe señalar que este manual no es limitativo en lo que respecta a las funciones y responsabilidades específicas para cada área, pues además de las descritas también se encuentran otras normadas por diversos ordenamientos jurídicos y administrativos que pueden ampliar su esfera de actuación según la naturaleza misma de sus atribuciones.

II. ANTECEDENTES

La legislación en materia de Transparencia, Acceso a la Información Pública y Protección de Datos Personales ha ganado fuerza en las últimas dos décadas, principalmente al inicio de este nuevo milenio, la sociedad organizada y gobiernos comprometidos con su pueblo, empezaron a tomar conciencia de que las viejas prácticas de gobierno arbitrario y sin obligación de rendir cuentas, empezaban a decaer.

Se entendió que la única forma de legitimidad del gobierno es mediante la rendición de cuentas al pueblo al que sirve y que le otorga soberanía para el ejercicio de sus poderes, recursos y atribuciones, con lo cual empieza un movimiento para que los ciudadanos puedan visualizar de forma crítica el desempeño de sus gobiernos y gobernantes.

Durante la primera década de este siglo, la transparencia, el acceso a la información pública y la protección de datos personales, eran más un ejercicio de política pública mexicana, casi siempre mal instrumentada, incluso desconocida por el propio ciudadano; al inicio de ésta la tendencia cambia radicalmente y se establecen compromisos internacionales de los cuales el estado mexicano se adhiere y los ratifica al modificar el artículo sexto de la constitución general, en el cual confirma su compromiso de reconocer, fortalecer y fomentar el derecho humano de acceso a la información pública y a la protección de sus datos personales.

Con las modificaciones constitucionales en materia de transparencia, se consolidaron las instituciones garantes como el Instituto Nacional de Acceso a la Información Pública (INAI) a nivel nacional y el Instituto de Transparencia, Acceso a la Información Pública y Protección de Datos del Estado de México (INFOEM) en el ámbito local, así también se institucionalizó el concepto de las unidades de transparencia como entes encargados y facilitadores en materia de transparencia, acceso a la información y protección de datos personales al interior de los sujetos obligados.

En el ámbito municipal, la actual Unidad de Transparencia de la administración pública municipal, en atención a la relevancia de los temas de la agenda gubernamental, tiene como antecedente de origen el haber fungido como un departamento de carácter normativo. Al respecto, en el periodo 2009-2012 se denominaba “Departamento de Información” y estaba adscrito a la Unidad de Información, Planeación, Programación y Evaluación dependiente de la Presidencia Municipal.

Posteriormente, en el periodo 2013-2015 con base en el fortalecimiento del carácter normativo-ejecutor de la función de Transparencia, se amplió su ámbito de atribuciones y se denominó “Unidad de Información” y se adscribió a la Secretaría Técnica

En mayo 2016, se expide la Ley de Transparencia y Acceso a la Información Pública del Estado de México y Municipios, en la que se establece que los sujetos obligados contarán con un área responsable para la atención de solicitudes de información, a la cual se le denominará Unidad de Transparencia, fundamento que da sustento a dicha Unidad, la cual durante el periodo 2016-2018 pertenecía a la Dirección de Planeación, Programación, Evaluación y Estadística.

Para la administración 2019-2021, se creó una unidad con dependencia directa de la presidencia municipal y en apego a la normatividad aplicable, se le autorizan recursos y la estructura orgánica necesaria para cumplir con sus funciones.

La nueva estructura es un modelo que busca ver al futuro, que cumpla con las condiciones funcionales para un gobierno municipal transparente, más participativo y congruente con el combate a la corrupción.

III. ELEMENTOS CONCEPTUALES

Definición

“Los manuales administrativos son documentos que sirven como medios de comunicación y coordinación para registrar y transmitir en forma ordenada y sistemática información específica y en detalle de la organización que es necesaria para que se desempeñen mejor las tareas” (Franklin, 2009).

Particularmente, un Manual de Organización, permite comunicar las atribuciones o lineamientos, propósitos u objetivos y funciones que son propias de la estructura directiva para el desempeño de las funciones.

Propósitos

Los manuales son indispensables debido a la complejidad de las estructuras de las organizaciones, el volumen de sus operaciones y la demanda de sus servicios, en tal virtud están orientados a proveer elementos organizacionales tales como:

- Integrar la información sistematizada del quehacer cotidiano de la institución.
- Contribuir a mejorar el desempeño de la institución.
- Mostrar el enfoque funcional de la institución.
- Presentar una visión de conjunto de la organización.
- Precisar las funciones asignadas a cada Dependencia u órgano.
- Evitar duplicidades y detectar omisiones.
- Mostrar el grado de autoridad y responsabilidad.
- Especificar criterios de actuación.
- Relacionar las estructuras jerárquicas funcionales con los procesos de trabajo.
- Coadyuvar a la uniformidad de las labores encomendadas.
- Fortalecer la cadena de valor de la organización.
- Facilitar el desarrollo profesional de la estructura directiva.
- Servir como fuente de información para conocer la institución (Franklin, 2009).

IV. MISIÓN, VISIÓN, VALORES Y PRINCIPIOS

Misión

Fortalecer las capacidades del municipio en la dotación de los servicios básicos de calidad, el derecho al libre tránsito, el mejoramiento de las condiciones de habitabilidad y oportunidades que permita generar entornos de libertad e igualdad para los habitantes de Toluca Capital.

Visión

Ser la mejor Administración Municipal del país que le permita a Toluca Capital ejercer su liderazgo.

Valores

- Honestidad e Integridad
- Seguridad
- Asertividad y Creatividad
- Autoridad y Corresponsabilidad
- Resiliencia y Audacia
- Respeto, Humildad y Sensibilidad

Principios

- Libertad
- Justicia
- Bien común
- Igualdad
- Certeza jurídica
- Magnanimidad
(Plan de Desarrollo Municipal 2019-2021).

V. OBJETIVO GENERAL

Proveer y promover información veraz y oportuna a la ciudadanía que requiera registros o documentos relacionados con la administración del municipio; así como la identificación, generación, publicación y difusión de información adicional a la establecida con carácter obligatoria que es de conocimiento público garantizando la transparencia y el derecho humano de acceso a la Información.

VI. MARCO LEGAL

- Constitución Política del Estado Libre y Soberano de México
- Ley General de Transparencia y Acceso a la información Pública
- Ley General de Protección de Datos Personales en Posesión de Sujetos Obligados
- Ley de Transparencia y Acceso a la Información Pública del Estado de México y Municipios
- Ley de Protección de Datos Personales en Posesión de Sujetos Obligados del Estado de México y Municipios
- Bando Municipal de Toluca
- Código Reglamentario de Toluca

VII. ATRIBUCIONES

CÓDIGO REGLAMENTARIO MUNICIPAL DE TOLUCA TÍTULO TERCERO DE LA ADMINISTRACIÓN PÚBLICA MUNICIPAL

CAPÍTULO PRIMERO DE LA ADMINISTRACIÓN PÚBLICA CENTRALIZADA

SECCIÓN PRIMERA DE LAS DISPOSICIONES GENERALES

Artículo 3.3. Además de las Dependencias señaladas en el artículo precedente, la presidencia municipal se auxiliará de las siguientes unidades administrativas:

1. Secretaría Técnica del Consejo Municipal de Seguridad Pública;
2. Secretaría Particular;
3. Coordinación General de Comunicación Social;
4. Coordinación General Municipal de Mejora Regulatoria;
5. Derogado;
6. Coordinación de Asesores;
7. Unidad de Transparencia; y
8. Coordinación General de Enlace, Vinculación y Seguimiento Institucional.

Las unidades administrativas señaladas en los numerales 1, 4 y 7 tendrán las atribuciones que les otorga la legislación en la materia y las demás que les encomiende el Presidente Municipal.

(...)

Artículo 3.8. Corresponde a las o los titulares de las dependencias, el ejercicio de las siguientes atribuciones genéricas:

- I. Planear, organizar, dirigir y evaluar las actividades que tengan encomendadas en el área a su cargo, con base en las políticas y prioridades establecidas para el logro de los objetivos y metas del gobierno municipal;
- II. Formular y proponer al Presidente Municipal los anteproyectos de programas anuales de actividades;
- III. Elaborar y aplicar en el área a su cargo los Manuales de Organización y Procedimientos;
- IV. Acordar con el Presidente Municipal o con quien éste designe, los asuntos cuya resolución o trámite lo requieran;
- V. Formular y entregar oportunamente los dictámenes, opiniones e informes que les sean solicitados por el Presidente Municipal, por los miembros del cuerpo edilicio y/o cualquier otra autoridad administrativa o jurisdiccional;
- VI. Elaborar, en forma detallada, los anteproyectos de presupuesto que les corresponda;

- VII. Integrar, controlar y custodiar la información contenida en los archivos administrativos a su cargo conforme a la Ley de Documentos Administrativos e Históricos del Estado de México;
- VIII. Acordar con sus directores de área, coordinadores, jefes de departamento y demás servidores públicos adscritos al área de la cual son titulares, los asuntos que sean de su competencia; concederán audiencias al público sobre asuntos de los cuales los particulares sean parte y se encuentren tramitando en el área a su cargo;
- IX. Vigilar que se cumpla con las disposiciones legales aplicables a los asuntos de la dependencia a su cargo;
- X. Cumplir y hacer cumplir en las áreas a su cargo, las políticas y lineamientos establecidos para la administración de los recursos humanos, materiales y financieros que el ejecutivo municipal haya acordado;
- XI. Brindar un trato cordial, imparcial y eficiente a la ciudadanía y vigilar que las relaciones humanas y laborales entre el personal adscrito a su área cumpla con las mismas cualidades;
- XII. Abstenerse de desempeñar algún otro empleo, cargo o comisión oficial o particular que las normas jurídicas prohíban, o que generen detrimento en la obligada atención que deben cumplir en el ejercicio de sus funciones; con excepción de la docencia que podrá prestarse siempre que sea compatible con las funciones y actividades de los servidores públicos;
- XIII. Simplificar los procedimientos administrativos, a efecto de que los mismos se realicen de manera pronta, expedita y eficaz, eliminando documentación, trámites y tiempos innecesarios relacionados con la ciudadanía y, con las demás direcciones, dependencias y entidades administrativas del municipio;
- XIV. Establecer un módulo de orientación al público con personal debidamente capacitado, a fin de que proporcione de manera pronta, expedita y eficaz la información requerida;
- XV. Orientar a los particulares en las gestiones que promuevan ante la dependencia a su cargo, dando la solución más favorable al asunto de que se trate, siempre conforme a derecho, garantizando los derechos humanos y de forma objetiva e imparcial, incluyendo en su caso, facilidades y convenios en tiempo y forma que procedan; así mismo, deberán evitar incurrir por omisión en la afirmativa o negativa ficta;
- XVI. Salvaguardar la legalidad, honradez, lealtad, imparcialidad y eficiencia que deben ser observadas en el ejercicio de sus funciones, de conformidad con lo dispuesto por la Ley de Responsabilidades Administrativas del Estado de México y Municipios;
- XVII. Suscribir los documentos que expidan, relacionados con el ejercicio de sus atribuciones;
- XVIII. Iniciar y/o coadyuvar para tramitar, resolver y ejecutar procedimientos administrativos del ámbito de su competencia, cuando sea procedente, al interior de la dirección, dependencia o entidad correspondiente, en contra de los particulares que contravengan las disposiciones legales aplicables en la materia;
- XIX. Aplicar en su caso, dentro del ámbito de su competencia y previo desahogo de la garantía de audiencia, las sanciones correspondientes a los infractores, medidas preventivas, correctivas y sanciones de acuerdo con las disposiciones legales aplicables en la materia y, de resultar procedente, notificar a las instancias competentes para que procedan conforme a derecho;
- XX. Proponer al Presidente Municipal la celebración de convenios y contratos con los demás ámbitos de gobierno, así como con organizaciones de la sociedad civil y la iniciativa privada en los temas que sean materia de su competencia; y
- XXI. Las demás que le señalen expresamente el Ayuntamiento, el Presidente Municipal, las leyes, reglamentos y disposiciones jurídicas aplicables.

Para el cumplimiento de sus atribuciones, las o los titulares se auxiliarán de los directores de área, coordinadores y jefes de departamento que conformen la dependencia.

VIII. ESTRUCTURA ORGÁNICA

Unidad de Transparencia	2	0	0	0	0	5	0	0	0
Departamento de Acceso a la Información Pública	2	0	0	0	0	5	0	0	2
Departamento de Protección de Datos Personales	2	0	0	0	0	5	0	0	3

IX. ORGANIGRAMA

X. OBJETIVO Y FUNCIONES DE LAS UNIDADES ADMINISTRATIVAS

200005000

Unidad de Transparencia

Objetivo

Recibir, dar tratamiento y seguimiento de las solicitudes de información pública correspondientes al municipio de Toluca, de conformidad con lo establecido en la Ley de Transparencia y Acceso a la Información Pública del Estado de México y Municipios y en la Ley de Protección de Datos Personales en Posesión de Sujetos Obligados del Estado de México y Municipios. Así como garantizar la transparencia y los derechos humanos de acceso a la información y de protección de datos personales.

Funciones:

1. Atender y vigilar los mecanismos de apertura y colaboración de la ciudadanía con el gobierno municipal;
2. Atender y observar la operatividad de la gestión pública municipal en la utilización de las tecnologías de la información y la comunicación en acciones de transparencia, acceso a la información y rendición de cuentas;
3. Observar la incorporación de principios y políticas de transparencia en la operatividad de la gestión de la administración pública municipal;
4. Supervisar la clasificación de la información pública relacionada con el Gobierno municipal y entregarla a las y los particulares que la soliciten, protegiendo los datos personales contenidos en la misma;
5. Difundir y actualizar la información relativa a las obligaciones de transparencia, en coordinación con las áreas que integran el Gobierno Municipal, así como propiciar que las áreas la actualicen periódicamente conforme a la normatividad aplicable;
6. Recibir, tramitar y dar respuesta a las solicitudes de acceso a la información del sistema electrónico y del Módulo de Acceso a la Información de acuerdo a la Ley de Transparencia y Acceso a la Información Pública del Estado de México y Municipios, así como a lo previsto por el Código Financiero del Estado de México y Municipios, con respecto a la expedición de copias simples, copias certificadas y en CD;
7. Auxiliar a las y los ciudadanos en la elaboración de solicitudes de acceso a la información y en su caso, orientarlos sobre los sujetos obligados competentes conforme a la normatividad aplicable;
8. Efectuar las notificaciones al solicitante, relacionadas con el proceso de atención a las solicitudes de información presentadas de manera física y electrónica;
9. Elaborar los informes correspondientes para el seguimiento del recurso de revisión, así como preparar la información para el desahogo de los requerimientos del Instituto de Transparencia, Acceso a la Información Pública y Protección de Datos Personales del Estado de México y Municipios (INFOEM);
10. Proponer al Comité de Transparencia, los procedimientos internos que aseguren la mayor eficiencia en la gestión de las solicitudes de acceso a la información, conforme a la normatividad

- aplicable; así como sugerir personal habilitado que sea necesario para recibir y dar trámite a las solicitudes de acceso a la información;
11. Proponer sesiones de capacitación para las y los servidores públicos habilitados para el manejo de la información pública con la finalidad de fortalecer los conocimientos en la materia;
 12. Presentar ante el Comité de Transparencia el proyecto de clasificación de la información;
 13. Ejecutar y realizar el seguimiento a los proyectos del Programa Anual de Sistematización y Actualización de la Información;
 14. Promover e implementar políticas de transparencia proactiva procurando su accesibilidad;
 15. Promover la transparencia y accesibilidad al interior del sujeto obligado;
 16. Hacer del conocimiento de la instancia competente la probable responsabilidad por el incumplimiento de las obligaciones comunes específicas;
 17. Dictar y dar seguimiento con perspectiva a los principios de transparencia en relación a la participación ciudadana-gobierno abierto;
 18. Realizar con efectividad los trámites internos de la Administración Pública Municipal necesarios para la atención de las solicitudes de acceso a la información;
 19. Resguardar de forma eficiente, la información que sea destinada para su entrega a particulares, terminados los plazos realizar la disposición efectiva y segura de la misma;
 20. Atender y dar trámite en representación municipal a las recomendaciones que hagan autoridades federales y estatales en materia de transparencia, información pública y protección de datos;
 21. Verificar que las medidas, políticas y protocolos para la protección de datos sean aplicados por los responsables, en su caso generar el reporte para que la Contraloría Interna y el Ayuntamiento tomen las medidas correctivas aplicables;
 22. Acompañar, supervisar y validar la información que in situ los particulares soliciten, verificando que esta forma de entrega no contravenga principios de información reservada, confidencial o restringida;
 23. Ejercer las funciones de Administración de los recursos humanos, materiales, financieros y patrimoniales asignados y adscritos a la Unidad de Transparencia; y
 24. Realizar todas aquellas actividades que sean inherentes y aplicables al área de su competencia y las demás que le sean encomendadas por instrucción del C. Presidente Municipal.

200005002

Departamento de Acceso a la Información Pública

Objetivo

Supervisar la publicación y difusión de la información pública de oficio a cargo del Municipio de Toluca, asimismo, asesorar a los particulares en sus requerimientos de información para el ejercicio de sus derechos, así como la implementación de los instrumentos de transparencia proactiva y gobierno abierto al interior del municipio.

Funciones:

1. Administrar y operar el Sistema de Acceso a la Información Mexiquense (SAIMEX) para el gobierno municipal.
2. Auxiliar a los particulares en la elaboración de solicitudes de acceso a la información y en su caso, orientarlos sobre los sujetos obligados competentes.
3. Recibir, registrar, gestionar, turnar y dar respuesta a las solicitudes de acceso a la información.
4. Orientar y asesorar a los servidores públicos habilitados de la administración pública municipal respecto al manejo del Sistema de Acceso a la información Mexiquense (SAIMex); así como del Sistema de Información Pública de Oficio Mexiquense (IPOMex), de las obligaciones que les apliquen y las posibles responsabilidades por incumplimientos.
5. Proponer y establecer, en acuerdo con los servidores públicos habilitados, los parámetros de la información que registran en el Sistema de Información Pública de Oficio, a fin de tener indicadores reales de la calidad, cantidad y veracidad de la información, conforme a lo establecido en la normatividad aplicable;
6. Asesorar y orientar al solicitante en el tipo de modalidad de entrega o envío de la información, cuando ésta no pueda proporcionarse en la modalidad que hubiera establecido en un principio.
7. Promover programas y campañas de concientización en materia de acceso a la información, dirigidas a particulares y a los propios servidores públicos municipales.
8. Promover la profesionalización y capacitación continua en su competencia.
9. Promover políticas y acciones del gobierno municipal para la implementación y operación del concepto de gobierno abierto y transparencia proactiva y monitorear el contenido de la página web en estas materias.
10. Dar seguimiento a las inconformidades y resoluciones en materia de acceso a la información.
11. Apoyar y asesorar a los servidores públicos habilitados en el caso de faltas por incumplimiento en materia de acceso a la información.
12. Coordinar a los servidores públicos habilitados para el cumplimiento de las solicitudes de información.
13. Preparar informes, expedientes, reportes, acuerdos o similares que deba conocer, deliberar, analizar o aprobar el Comité de Transparencia, previo acuerdo con el o la titular de la Unidad.

14. Orientar y asesorar a los particulares que lo soliciten respecto a la legislación, normatividad y lineamientos en materia de acceso a la información, sus derechos, los medios y forma de acceder y los medios tecnológicos a su alcance, los medios de impugnación y de denuncia que le asistirían en su caso.
15. Supervisar y en su caso hacer las observaciones necesarias, para que los medios en los cuales se publica la información pública de oficio sean eficientes, rápidas y amigables para el uso de los potenciales particulares que quieran acceder, en especial la página web oficial del Municipio.
16. Operar, evaluar y administrar el Sistema de Información Pública de Oficio Mexiquense, verificando que se cumpla su adecuado llenado, actualización, y validar en su caso la información vertida por los servidores públicos habilitados.
17. Dar trámite a los recursos de revisión y dar cumplimiento a las resoluciones por el Órgano Garante.
18. Realizar todas aquellas actividades que sean inherentes y aplicables al área de su competencia.

200005003

Departamento de Protección de Datos Personales

Objetivo

Atender el marco regulatorio requerido y aplicable para el tratamiento y protección de los datos personales en posesión de la Administración Pública Municipal de Toluca, así como apoyar y asesorar a otras áreas del gobierno municipal en el cumplimiento de las obligaciones que les impone la Ley de Protección de Datos Personales en Posesión de Sujetos Obligados del Estado de México y Municipios. Dar trámite a las solicitudes de los titulares de datos personales, para el ejercicio de los derechos a los que refiere la Ley. Apoyar al Comité de Transparencia y Fomentar la protección de datos personales.

Funciones:

1. Elaborar, operar y evaluar los procedimientos aplicables a la protección de datos personales.
2. Orientar y asesorar a los servidores públicos habilitados respecto a la protección de datos personales, de las obligaciones que les apliquen y las posibles responsabilidades por incumplimiento.
3. Asesorar sobre los procedimientos, medios, mecanismos y tecnologías que operen los administradores responsables del sujeto obligado para salvaguardar la información de los particulares.
4. Organizar y ejecutar el registro y actualización de las cédulas de bases de datos personales del gobierno municipal en el portal informativo del Instituto de Transparencia, Acceso a la Información Pública y Protección de Datos Personales del Estado de México y Municipios.
5. Proponer procedimientos, protocolos, medidas de seguridad y tecnologías para la protección y tratamiento de datos a los servidores públicos habilitados, en especial a quienes generen o resguarden bases de datos personales.
6. Proponer programas, proyectos y campañas de concientización en materia de protección de datos personales, dirigidas a particulares y a los propios servidores públicos habilitados.
7. Promover la profesionalización y capacitación continua en materia de protección de datos personales.
8. Atender las denuncias, inconformidades y resoluciones en materia de protección de datos personales, que emitan particulares o autoridades competentes.
9. Apoyar y asesorar a los particulares y a los servidores públicos habilitados en el caso de faltas por incumplimiento en materia de protección de datos personales.
10. Preparar informes, expedientes, reportes, acuerdos o similares que deba conocer, deliberar, analizar o aprobar el Comité de Transparencia en materia de la protección de datos personales, previo acuerdo con él o la titular de la unidad.
11. Operar los derechos de acceso, rectificación, cancelación y oposición (ARCO) de datos personales, que soliciten los titulares de los datos al gobierno municipal, así como administrar el Sistema de Acceso, Rectificación, Cancelación y Oposición de Datos Personales del Estado de México (SARCOEM), estableciendo los contactos y relaciones necesarias con los operadores para su eficiente y adecuado uso.

12. Orientar y asesorar en la elaboración, difusión y promoción de avisos de privacidad aplicables en el ámbito municipal, en todos los procesos que implique el tratamiento de datos personales con la finalidad de dar a conocer a los titulares de los datos.
13. Conocer de la transferencia de datos dentro de los entes obligados municipales, con otros entes públicos o instituciones, para hacer el seguimiento aplicable.
14. Asesorar y orientar a los administradores, responsables y servidores públicos habilitados en el diseño, operación y ejecución de planes de contingencia en caso de violaciones o vulneración de datos personales.
15. Realizar las funciones de oficial de protección de datos personales en los supuestos que impliquen tratamiento intensivo o relevante.
16. Realizar todas aquellas actividades que sean inherentes y aplicables al área de su competencia.

XI. DISTRIBUCIÓN.

El original del Manual de Organización de la Unidad de Transparencia de la Administración Pública Municipal de Toluca se encuentra en el Departamento de Organización, Métodos y Sistemas Administrativos, dependiente de la Coordinación de Planeación de la Coordinación de Asesores.

Existe una copia en medio magnético en:

Unidad de Transparencia

XII. REGISTRO DE EDICIONES.

Primera edición noviembre 2020 (Elaboración del Manual de Organización).

XIII. VALIDACIÓN.

XIV. CRÉDITOS

Manual de Organización de la Unidad de Transparencia

Responsable de su integración y revisión:

Lic. Ma. Teresa Jaramillo Benítez
Coordinadora de Planeación

M.A. y P.P. Efraín Ángeles Ruíz
Jefe del Departamento de Información y Estadística

Lic. Irma Elena Montes de Oca Cárdenas
Jefa del Departamento de Organización, Métodos y Sistemas Administrativos

Mtra. Teresita Domínguez Albiter
Profesional C

XV. DIRECTORIO.

Lorena Navarrete Castañeda
Titular de la Unidad de Transparencia

Erika Ortiz Guzmán
Jefa de Departamento de Acceso a la Información Pública

Cindy Rodríguez Rosas
Jefa de Departamento de Protección de Datos Personales

XVI. HOJA DE ACTUALIZACIÓN

FECHA DE ACTUALIZACIÓN	PÁGINA ACTUALIZADA	DESCRIPCIÓN DE LA ACTUALIZACIÓN

XVII. FUENTES CONSULTADAS

- Constitución Política de los Estados Unidos Mexicanos
- Constitución Política del Estado Libre y Soberano de México
- Ley Orgánica Municipal del Estado de México
- Bando Municipal de Toluca.
- Código Reglamentario Municipal.
- Plan de Desarrollo Municipal 2019-2021.
- Organización de Empresas. Tercera edición. Enrique Benjamín Franklin Fincowsky. Mc Graw Hill. 2009. México.