

GACETA OFICIAL

ÓRGANO DEL GOBIERNO DEL ESTADO DE VERACRUZ DE IGNACIO DE LA LLAVE

DIRECTORA DE LA GACETA OFICIAL
JOYCE DÍAZ ORDAZ CASTRO

Calle Morelos No. 43. Col. Centro

Tel. 817-81-54

Xalapa-Enríquez, Ver.

Tomo CXCIX	Xalapa-Enríquez, Ver., jueves 17 de enero de 2019	Núm. Ext. 026
------------	---	---------------

SUMARIO

GOBIERNO DEL ESTADO

CONTRALORÍA GENERAL DEL ESTADO

ACUERDO POR EL QUE SE ESTABLECE EL CÓDIGO DE ÉTICA DE LOS SERVIDORES PÚBLICOS Y LAS REGLAS DE INTEGRIDAD PARA EL EJERCICIO DE LA FUNCIÓN PÚBLICA DEL PODER EJECUTIVO DEL ESTADO DE VERACRUZ.

folio 027

H. AYUNTAMIENTO CONSTITUCIONAL DE COXQUIHUI, VER.

ACUERDO DE ADJUDICACIÓN DEL PREDIO SUBURBANO UBICADO EN CARRETERA COXQUIHUI-CHUMATLÁN DEL MUNICIPIO DE COXQUIHUI, VER., QUE PASA A SER PROPIEDAD DEL MUNICIPIO.

folio 028

NÚMERO EXTRAORDINARIO

GOBIERNO DEL ESTADO

CONTRALORÍA GENERAL DEL ESTADO

LESLIE MÓNICA GARIBO PUGA, Contralora General del Estado, del Poder Ejecutivo del Estado de Veracruz de Ignacio de la Llave, en ejercicio de la facultad que me confieren los artículos 16, primer párrafo, de la Ley General de Responsabilidades Administrativas; 9 fracción XII, 10, 11, 12 fracción VI, 33 y 34 fracción XLI de la Ley Orgánica del Poder Ejecutivo del Estado de Veracruz de Ignacio de la Llave; artículos 14, 15 fracciones VII, XXIII XLII del Reglamento Interior de la Contraloría General del Estado de Veracruz de Ignacio de la Llave; y

CONSIDERANDO

I. Que la Convención Interamericana Contra la Corrupción, en sus artículos II y III, establece como propósitos promover y fortalecer el desarrollo de los mecanismos necesarios para prevenir, detectar, sancionar y erradicar la corrupción de los servidores públicos en el ejercicio de sus funciones y adoptar esquemas preventivos que garanticen una mejor actuación de los mismos;

II. Que los artículos 109, fracción III de la Constitución Política de los Estados Unidos Mexicanos, 5 de la Ley General del Sistema Nacional Anticorrupción y 7 de la Ley General de Responsabilidades Administrativas, establecen que la legalidad, la objetividad, el profesionalismo, la honradez, la lealtad, la imparcialidad, la eficiencia, la eficacia, la equidad, la transparencia, la economía, la integridad y la competencia por mérito, son los principios que rigen al servicio público;

III. Que la Ley General del Sistema Nacional Anticorrupción prevé como objetivos del Sistema, establecer las bases y políticas para la promoción, fomento y difusión de la cultura de integridad en el servicio público; establecer las acciones permanentes que aseguren la integridad y el comportamiento ético de las personas servidoras públicas, y crear las bases mínimas para que el Estado mexicano establezca políticas eficaces de ética pública y responsabilidad en el servicio público;

IV. Que la Ley General del Sistema Nacional Anticorrupción y la Ley del Sistema Estatal Anticorrupción de Veracruz señala en sus artículos 5, estipulan los principios rectores que rigen el servicio público: legalidad, objetividad, profesionalismo, honradez, lealtad, imparcialidad, eficiencia, eficacia, equidad, transparencia, economía, integridad y competencia por mérito; añadiendo que los Entes públicos están obligados a crear y mantener condiciones estructurales y normativas que permitan el adecuado funcionamiento del Estado en su conjunto, y la actuación ética y responsable de cada servidor público;

V. Que el Comité Coordinador del Sistema Nacional y Anticorrupción es la instancia responsable de establecer mecanismos de coordinación entre los integrantes del Sistema Nacional Anticorrupción y tiene entre sus facultades, la de establecer las bases y políticas para el fomento a la cultura de la integridad, para que las Secretarías y los Órganos Internos de Control de los entes públicos, a su vez, atendiendo a las funciones que a cada uno de ellos les corresponden y, previo diagnóstico que al efecto realicen, puedan

implementar acciones para orientar el criterio que en situaciones específicas deberán observar sus servidores públicos en el desempeño de sus empleos, cargos o comisiones, así como sus homólogos a nivel estatal;

VI. Que en términos del numeral 16 de la Ley General de Responsabilidades Administrativas, el personal que labore en el servicio público deberá observar el Código de Ética que emitan las Secretarías o los Órganos Internos de Control, conforme a los lineamientos que emita el Sistema Nacional Anticorrupción para que, en su actuación, impere una conducta digna que responda a las necesidades de la sociedad y que oriente su desempeño;

VII. Que será obligación de los entes públicos crear y mantener condiciones que permitan la actuación ética y responsable de los servidores públicos;

VIII. Que la Ley de Responsabilidades Administrativas para el Estado de Veracruz de Ignacio de la Llave en sus arábigos 1 fracción VI, 3, 4, 5 y 13 establece la obligatoriedad de crear bases para generar políticas de ética pública y salvaguardar los principios establecidos en el Sistema Nacional Anticorrupción; siendo por ello es que la Contraloría General emite un Código de Ética que los servidores públicos deberán observar para que en su actuación impere una conducta digna que responda a las necesidades de la sociedad y que oriente su desempeño;

IX. Que en términos de lo dispuesto por la Ley Orgánica del Poder Ejecutivo del Estado de Veracruz de Ignacio de la Llave, y demás disposiciones legales antes referidas, establecen que la Contraloría General, es el Órgano Estatal de Control el facultado para expedir el Código de Ética de los Servidores Públicos y las Reglas de Integridad para el ejercicio del Servicio Público, como un elemento de política pública en apoyo a las disposiciones y mecanismos tendentes al combate de la corrupción;

X. Que en fecha doce de octubre del año inmediato anterior, fue publicado en el Diario Oficial de la Federación, el Acuerdo por el que se dan a conocer los lineamientos para la emisión del Código de Ética a que se refiere el artículo 16 de la Ley General de Responsabilidades Administrativas, disposición que era indispensable conocer para la elaboración del presente Acuerdo; y

XI. Que es indispensable que los titulares de las dependencias y entidades, y demás servidores públicos estatales, cuenten con un instrumento básico para promover el conocimiento y aplicación de las directrices que se establecen en los artículos 7 de la Ley General de Responsabilidades Administrativas y 4 y 5 de la Ley de Responsabilidades Administrativas para el Estado de Veracruz de Ignacio de la Llave, y demás disposiciones legales aplicables.

Ante ello, y en observancia a lo dispuesto en el artículo 16 de la Ley General de Responsabilidades Administrativas, y demás disposiciones legales antes referidas, he tenido a bien expedir el presente:

ACUERDO POR EL QUE SE ESTABLECE EL CÓDIGO DE ÉTICA DE LOS SERVIDORES PÚBLICOS Y LAS REGLAS DE INTEGRIDAD PARA EL EJERCICIO DE LA FUNCIÓN PÚBLICA DEL PODER EJECUTIVO DEL ESTADO DE VERACRUZ.

CAPÍTULO I

Disposiciones Generales

Artículo 1. El presente Decreto es de observancia obligatoria y aplicación general para los servidores públicos del Poder Ejecutivo del Estado y tiene por objeto actualizar el Código de Ética y las Reglas de Integridad para el ejercicio de la función pública, en correspondencia a los contenidos y mecanismos de los Sistemas Nacional y Estatal Anticorrupción.

Las dependencias y entidades de la Administración Pública Estatal, deberán con base en las disposiciones del presente Código, emitir un Código de Conducta propio, que contemplará las formas por las cuales los servidores públicos, conocerán y aplicarán los principios y valores, así como las reglas de integridad establecidas para el Poder Ejecutivo del Estado.

Estos serán vinculados con la misión, visión, atribuciones y objetivos que les identifican, para que se genere un ambiente ético de pertenencia y responsabilidad institucional.

Artículo 2. Cada una de las dependencias y entidades de la Administración Pública Estatal deberá contar con un órgano colegiado denominado Comité de Ética, encargado de promover al interior de la institución, el Código de Ética y las Reglas de Integridad y de conducir el proceso de actualización, implementación, difusión y evaluación del Código de Conducta a través del programa anual de trabajo que les sea propio.

El Órgano Estatal de Control, regulará la integración, organización, atribuciones y funcionamiento de los Comités de Ética en la Administración Pública Estatal, a través de las disposiciones que para los efectos emita.

Artículo 3. Es responsabilidad de los titulares de las dependencias y entidades de la Administración Pública Estatal, establecer las acciones tendientes a fomentar e incentivar el conocimiento y la aplicación de los principios y valores éticos, así como las Reglas de Integridad descritos en el presente Acuerdo.

Artículo 4. Para los efectos del presente Acuerdo, se entenderá por:

I. Administración Pública Estatal: Las dependencias y entidades del Poder Ejecutivo del Estado, en los términos que establezcan las leyes;

II. Ambiente Ético: Aporta valores fundamentales que permiten incentivar la conducta social y el desempeño institucional con la observancia (percibida real) de las normas éticas y los comportamientos en la Institución de conductas honradas que estimulen la legalidad, la responsabilidad y el sentido de pertenencia a la vida comunitaria.

III. Código de Ética: El Código de Ética de los Servidores Públicos y las Reglas de Integridad para el Ejercicio de la Función Pública del Poder Ejecutivo del Estado de Veracruz;

IV. Comité de Ética: Es el grupo de servidores públicos designados como representantes de las áreas de la institución, que conducirán el proceso de actualización, implementación, difusión y evaluación del Código de Conducta, encargado de promover el Código de Ética y las Reglas de Integridad;

V. Conducta Ética de los Servidores Públicos: Es el comportamiento voluntario y la acción responsable de quien presta un servicio público apegado a los principios y valores contenidos en las disposiciones de este Código y demás normas aplicables;

VI. Dependencias: Las señaladas en el artículo 9 de la Ley Orgánica del Poder Ejecutivo del Estado de Veracruz de Ignacio de la Llave;

VII. Entidades: Los organismos descentralizados, las empresas de participación estatal, los fideicomisos públicos, las comisiones, comités y juntas creados por el Congreso o por decreto del propio Ejecutivo y demás que señale la legislación;

VIII. Principios: Postulados fundamentales que orientan la vida de la organización y de quienes en ella actúan hacia el cumplimiento del deber;

IX. Reglas de integridad: Conjunto de disposiciones que regulan las acciones de los servidores públicos entre sí, actuando siempre de forma correcta;

X. Servidor Público: Aquella persona que desempeña un empleo, cargo o comisión de cualquier naturaleza en la Administración Pública Estatal; a través de cualquiera de sus Dependencias y Entidades; y

XI. Valores: Son convicciones profundas de conciencia moral de los seres humanos que determinan su manera de ser y orientan su conducta.

El lenguaje empleado en la redacción del presente Acuerdo, no busca generar ninguna distinción, ni marcar diferencias entre hombres y mujeres, por lo que las referencias o alusiones en la redacción hechas hacia un género representan ambos sexos.

Artículo 5. La actuación de los servidores públicos en el desempeño de sus funciones, cargos, empleos o comisiones, se regirán por los principios de: legalidad, objetividad, profesionalismo, honradez, lealtad, imparcialidad, eficiencia, eficacia, equidad, transparencia, economía, integridad y competencia por mérito procurando siempre enaltecer a la institución en la que brinda sus servicios.

Artículo 6. Los servidores públicos tienen la obligación de observar y salvaguardar en el ejercicio de sus funciones, cargos, empleos o comisiones, los principios y valores contenidos en el Código de Ética con el objeto de promover una conducta ética en la Administración Pública Estatal y que se refleje en la sociedad.

CAPÍTULO II

Principios y Valores rectores para la Administración Pública Estatal

Artículo 7. Los principios constitucionales y legales que rigen al servicio público son:

I. Legalidad. Hacer sólo aquello que las normas expresamente les confieren y en todo momento someter su actuación a las facultades que las leyes, reglamentos y demás disposiciones jurídicas atribuyen a su empleo, cargo o comisión, por lo que conocen y cumplen las disposiciones que regulan el ejercicio de sus funciones, facultades y atribuciones;

II. Honradez. Conducir con rectitud sin utilizar su empleo, cargo o comisión para obtener o pretender obtener algún beneficio, provecho o ventaja personal o a favor de terceros, ni buscar o aceptar compensaciones, prestaciones, dádivas, obsequios o regalos de cualquier persona u organización, debido a que están conscientes que ello compromete sus funciones y que el ejercicio de cualquier cargo público implica un alto sentido de austeridad y vocación de servicio;

III. Lealtad: Corresponder a la confianza que el Estado les ha conferido; tener una vocación absoluta de servicio a la sociedad, y satisfacer el interés superior de las necesidades colectivas por encima de intereses particulares, personales o ajenos al interés general y bienestar de la población;

IV. Imparcialidad. Dar a la ciudadanía, y a la población en general, el mismo trato, sin conceder privilegios o preferencias a organizaciones o personas, ni permitir que influencias, intereses o prejuicios indebidos afecten su compromiso para tomar decisiones o ejercer sus funciones de manera objetiva;

V. Eficiencia. Actuar en apego a los planes y programas previamente establecidos y optimizar el uso y la asignación de los recursos públicos en el desarrollo de sus actividades para lograr los objetivos propuestos;

VI. Eficacia: Actuar conforme a una cultura de servicio orientada al logro de resultados, procurando en todo momento un mejor desempeño de sus funciones a fin de alcanzar las metas institucionales según sus responsabilidades y mediante el uso responsable y claro de los recursos públicos, eliminando cualquier ostentación y discrecionalidad indebida en su aplicación;

VII. Economía: Administrar en el ejercicio del gasto público los bienes, recursos y servicios públicos con legalidad, austeridad y disciplina, satisfaciendo los objetivos y metas a los que estén destinados, siendo éstos de interés social;

VIII. Disciplina: Desempeñar su empleo, cargo o comisión, de manera ordenada, metódica y perseverante, con el propósito de obtener los mejores resultados en el servicio o bienes ofrecidos;

IX. Profesionalismo: Conocer, actuar y cumplir con las funciones, atribuciones y comisiones encomendadas de conformidad con las leyes, reglamentos y demás disposiciones jurídicas atribuibles a su empleo, cargo o comisión, observando en todo momento disciplina, integridad y respeto, tanto a los demás servidores públicos como a las y los particulares con los que llegare a tratar;

X. Objetividad: Preservar el interés superior de las necesidades colectivas por encima de intereses particulares, personales o ajenos al interés general, actuando de manera neutral e imparcial en la toma de decisiones, que a su vez deberán de ser informadas en estricto apego a la legalidad;

XI. Transparencia: Privilegiar el principio de máxima publicidad de la información pública, atendiendo con diligencia los requerimientos de acceso y proporcionando la documentación que generan, obtienen, adquieren, transforman o conservan; y en el ámbito de su competencia, difundir de manera proactiva información gubernamental,

como un elemento que genera valor a la sociedad y promueve un gobierno abierto, protegiendo los datos personales que estén bajo su custodia;

XII. Rendición de cuentas: Asumir plenamente ante la sociedad y sus autoridades la responsabilidad que deriva del ejercicio de su empleo, cargo o comisión, por lo que informan, explican y justifican sus decisiones y acciones, y se sujetan a un sistema de sanciones, así como a la evaluación y al escrutinio público de sus funciones por parte de la ciudadanía;

XIII. Competencia por mérito: Ser seleccionados para sus puestos de acuerdo a su habilidad profesional, capacidad y experiencia, garantizando la igualdad de oportunidad, atrayendo a los mejores candidatos para ocupar los puestos mediante procedimientos transparentes, objetivos y equitativos;

XIV. Integridad: Actuar siempre de manera congruente con los principios que se deben observar en el desempeño de un empleo, cargo, comisión o función, convencidas en el compromiso de ajustar su conducta para que impere en su desempeño una ética que responda al interés público y generen certeza plena de su conducta frente a todas las personas con las que se vinculen u observen su actuar; y

XV. Equidad: Procurar que toda persona acceda con justicia e igualdad al uso, disfrute y beneficio de los bienes, servicios, recursos y oportunidades.

Artículo 8. Los valores con los que en el servicio público se tiene la obligación de actuar son:

I. Interés Público: Buscar en todo momento la máxima atención de las necesidades y demandas de la sociedad por encima de intereses y beneficios particulares, ajenos a la satisfacción colectiva;

II. Respeto: Conducir con austeridad y sin ostentación, y otorgar un trato digno y cordial a las personas en general y a sus compañeros y compañeras de trabajo, superiores y subordinados, considerando sus derechos, de tal manera que propician el diálogo cortés y la aplicación armónica de instrumentos que conduzcan al entendimiento, a través de la eficacia y el interés público;

III. Respeto a los Derechos Humanos: Respetar los derechos humanos, y en el ámbito de sus competencias y atribuciones, los garantizan, promueven y protegen de conformidad con los Principios de: Universalidad que establece que los derechos humanos corresponden a toda persona por el simple hecho de serlo; de Interdependencia que implica que los derechos humanos se encuentran vinculados íntimamente entre sí; de Indivisibilidad que refiere que los derechos humanos conforman una totalidad de tal forma que son complementarios e inseparables, y de Progresividad que prevé que los derechos humanos están en constante evolución y bajo ninguna circunstancia se justifica un retroceso en su protección;

IV. Igualdad y no discriminación: Prestar sus servicios a todas las personas sin distinción, exclusión, restricción, o preferencia basada en el origen étnico o nacional, el color de piel, la cultura, el sexo, el género, la edad, las discapacidades, la condición social, económica, de salud o jurídica, la religión, la apariencia física, las características genéticas, la situación migratoria, el embarazo, la lengua, las opiniones, las preferencias

sexuales, la identidad o filiación política, el estado civil, la situación familiar, las responsabilidades familiares, el idioma, los antecedentes penales o en cualquier otro motivo;

V. Equidad de género: Garantizar que tanto mujeres como hombres accedan con las mismas condiciones, posibilidades y oportunidades a los bienes y servicios públicos; a los programas y beneficios institucionales, y a los empleos, cargos y comisiones gubernamentales;

VI. Entorno Cultural y Ecológico: Evitar la afectación del patrimonio cultural de cualquier nación y de los ecosistemas del planeta; asumir una férrea voluntad de respeto, defensa y preservación de la cultura y del medio ambiente, y en el ejercicio de sus funciones y conforme a sus atribuciones, promover en la sociedad la protección y conservación de la cultura y el medio ambiente, al ser el principal legado para las generaciones futuras;

VII. Cooperación: Colaborar entre sí y propiciar el trabajo en equipo para alcanzar los objetivos comunes previstos en los planes y programas gubernamentales, generando así una plena vocación de servicio público en beneficio de la colectividad y confianza de la ciudadanía en sus instituciones;

VIII. Liderazgo: Ser guía, ejemplo y promotor del Código de Ética y las Reglas de Integridad; fomentar y aplicar en el desempeño de sus funciones los principios que la Constitución y la ley les imponen, así como aquellos valores adicionales que por su importancia son intrínsecos a la función pública;

IX. Responsabilidad: Cumplir con esmero, cuidado y atención a todas sus funciones, reconociendo y aceptando las consecuencias de los hechos que ha realizado, en armonía con los principios y valores previstos en este Código; y

X. Competitividad: Alcanzar mayores niveles de preparación y desarrollo de aptitudes y habilidades en la gestión pública, a través de la participación en las diversas ofertas de capacitación que ofrece el Estado.

CAPÍTULO III

Reglas de Integridad para el Ejercicio de la Función Pública

Artículo 9. Las Reglas de Integridad para el Ejercicio de la Función Pública, tienen por objeto regir la conducta de quienes se desempeñan al servicio de la Administración Pública Estatal conforme a los principios y valores establecidos en el Código de Ética y al ámbito en que se actúe, de conformidad con sus atribuciones y constituyen guías para identificar acciones que vulneren lo previsto en ellas y que deben ser puestos en conocimiento de los Comités de Ética de las dependencias y entidades.

Artículo 10. Las Reglas de Integridad que se emiten de manera enunciativa, más no limitativa para conducir la actuación del servidor público, en la Administración Pública Estatal son las siguientes:

I. Actuación Pública. El servidor público que desempeña un empleo, cargo, comisión o función, conduce su actuación conforme a los principios de legalidad, honradez, lealtad,

imparcialidad, eficiencia, objetividad, profesionalismo, disciplina, integridad, transparencia, rendición de cuentas, equidad, eficacia y a los valores de cooperación, responsabilidad y respeto, con una clara orientación al interés público.

Vulneran esta regla, las conductas siguientes:

- a)** Dejar de ejercer las atribuciones y facultades que le impone el servicio público y que le confiere la normatividad aplicable;
- b)** Utilizar las atribuciones de su empleo, cargo, comisión o función para beneficio personal o de terceros;
- c)** Beneficiar personas u organizaciones a cambio de recibir dinero, dádivas, obsequios, regalos o beneficios personales o para terceros;
- d)** Practicar proselitismo en su horario laboral u orientar su desempeño laboral en actividades político-electorales;
- e)** Hacer uso de los recursos humanos, materiales o financieros institucionales para fines distintos a los asignados;
- f)** Asignar o delegar responsabilidades y funciones sin apearse a las disposiciones normativas aplicables;
- g)** Permitir que el personal subordinado incumpla total o parcialmente con su horario laboral, sin causa justificada;
- h)** Realizar actividades particulares en su jornada laboral que contravengan las medidas aplicables para el uso eficiente, transparente y eficaz de los recursos públicos;
- i)** Discriminar de cualquier forma a toda persona en general;
- j)** Abstenerse de establecer medidas preventivas al momento de ser informado por escrito como superior jerárquico de una posible situación de riesgo o de conflicto de interés;
- k)** Hostigar, agredir, amedrentar, acosar, intimidar, extorsionar o amenazar a personal subordinado o compañeras y compañeros de trabajo;
- l)** Desempeñar dos o más puestos en la prestación de servicios profesionales, sin contar con dictamen de compatibilidad para el desempeño de los mismos;
- m)** Dejar de propiciar el trabajo en equipo para alcanzar los objetivos comunes establecidos en los planes y programas gubernamentales y abstenerse de colaborar con otros servidores públicos cuando esté obligado por disposiciones normativas o acuerdos superiores;
- n)** Manipular los resultados de las evaluaciones que realice cualquier instancia externa o interna en materia de evaluación o rendición de cuentas;
- ñ)** Dejar de atender las recomendaciones que le sean notificadas, formuladas por cualquier instancia de evaluación, ya sea interna o externa;

o) Obstruir las investigaciones o presentación de denuncias y acusaciones sobre el uso indebido de recursos económicos que impidan o propicien la rendición de cuentas; y

p) Evitar conducirse bajo criterios de austeridad, sencillez y uso apropiado de los bienes y medios que disponga con motivo del ejercicio del cargo público.

II. Información Pública. En el desempeño de su empleo, cargo, comisión o función, el servidor público debe conducirse conforme a los principios y valores de transparencia, rendición de cuentas, objetividad e imparcialidad e interés público.

Vulneran esta regla, las conductas siguientes:

a) Intimidar a las personas que requieren de orientación para la presentación de una solicitud de acceso a información pública;

b) Demorar de manera negligente las actividades que permitan atender de forma ágil y expedita las solicitudes de acceso a información pública;

c) Declarar la incompetencia para la atención de una solicitud de acceso a información pública, a pesar de contar con atribuciones o facultades normativas;

d) Manifestar la inexistencia de información o documentación pública, sin realizar una búsqueda exhaustiva en los expedientes y archivos institucionales bajo su resguardo;

e) Alterar, ocultar, sustraer o eliminar de manera deliberada, información pública por causas distintas al ejercicio de sus funciones y facultades;

f) Proporcionar de manera indebida documentación e información confidencial o reservada;

g) Facilitar la sustracción, destrucción o inutilización indebida de información o documentación pública;

h) Obstaculizar la identificación, generación, procesamiento, difusión y evaluación de la información en materia de transparencia proactiva y gobierno abierto; y

i) Usar con fines lucrativos la información confidencial o reservada a la que tenga acceso o que haya obtenido con motivo de su empleo, cargo, comisión o función.

III. Contrataciones, Licencias, Permisos, Autorizaciones Y Concesiones Públicas. El servidor público en el desempeño de su empleo, cargo, comisión o función, o a través de sus subordinados, que participe en contrataciones públicas o en el otorgamiento y prórroga de licencias, permisos, autorizaciones y concesiones, debe conducirse con apego a los principios de legalidad, economía, objetividad e imparcialidad y orientar sus decisiones a las necesidades e intereses de la sociedad, y garantizar las mejores condiciones para el Estado.

Vulneran esta regla, las conductas siguientes:

- a) Solicitar requerimientos diferentes a los estrictamente necesarios para el cumplimiento del servicio público, provocando gastos excesivos e innecesarios;
- b) Negar la aplicación del principio de equidad de la competencia que debe prevalecer entre los participantes dentro de los procedimientos de contratación;
- c) Establecer condiciones en las invitaciones o convocatorias que representen ventajas o den un trato diferenciado a los licitantes;
- d) Favorecer a los licitantes teniendo por satisfechos los requisitos o reglas previstos en las invitaciones o convocatorias cuando no lo están;
- e) Validar como cumplidos los requisitos previstos en las solicitudes de cotización para beneficiar a los proveedores;
- f) Seleccionar, designar, contratar, y en su caso, remover o rescindir del contrato, siendo parcial en los procedimientos de contratación;
- g) Proporcionar de manera indebida información de los particulares que participen en los procedimientos de contrataciones públicas;
- h) Beneficiar a un participante en los procedimientos de contratación o para el otorgamiento de licencias, permisos, autorizaciones y concesiones, influyendo en la toma de decisiones de otros servidores públicos;
- i) Omitir imponer las sanciones para los licitantes, proveedores y contratistas que no cumplan con las disposiciones jurídicas aplicables;
- j) Remitir información a través de correos electrónicos a los licitantes, proveedores, contratistas o concesionarios utilizando cuentas personales o distintas al correo institucional;
- k) Dar trato preferencial a cualquier persona u organización en la gestión que se realice para el otorgamiento y prórroga de licencias, permisos, autorizaciones y concesiones;
- l) Realizar reuniones con licitantes, proveedores, contratistas y concesionarios fuera de los inmuebles oficiales, salvo para los actos correspondientes;
- m) Establecer y solicitar requisitos sin sustento legal para el otorgamiento y prórroga de licencias, permisos, autorizaciones y concesiones;
- n) Ser beneficiaria o beneficiario directo o a través de familiares hasta el cuarto grado, de contratos gubernamentales relacionados con la dependencia o entidad que dirige o en la que presta sus servicios;
- ñ) Incumplir los protocolos o procedimientos en materia de contrataciones públicas, otorgamientos de licencias, permisos, autorizaciones, concesiones y prórrogas de estas; y
- o) Solicitar para el otorgamiento y prórroga de licencias, permisos, autorizaciones y concesiones, cualquier tipo de compensación, dádiva, obsequio o regalo en la gestión que se realice.

IV. Programas Gubernamentales. El servidor público en el desempeño de su empleo, cargo, comisión o función o a través de subordinados, que participa en el otorgamiento y operación de cualquier tipo de apoyos a través de programas gubernamentales, garantiza que la entrega de estos beneficios se apegue a los principios y valores de legalidad, transparencia, imparcialidad, respeto e igualdad y no discriminación.

Vulneran esta regla, las conductas siguientes:

a) Entregar de forma diferente los apoyos o subsidios de programas gubernamentales, a lo que establecen las reglas de operación;

b) Proporcionar apoyos o beneficios de programas gubernamentales a personas, agrupaciones o entes sin cumplir con los requisitos y criterios de elegibilidad establecidos en las reglas de operación;

c) Ser beneficiario directo o a través de familiares hasta el cuarto grado, de programas de subsidios o apoyos de la dependencia o entidad que dirige o en la que presta sus servicios;

d) Otorgar los subsidios o apoyos de programas gubernamentales en periodos restringidos por la autoridad electoral, salvo casos excepcionales por desastres naturales o de otro tipo de contingencia declarada por las autoridades competentes;

e) Dar trato preferencial o inequitativo a cualquier persona u organización en la gestión del subsidio o apoyo del programa, lo cual incluye el ocultamiento, retraso o entrega engañosa o privilegiada de información;

f) Realizar cualquier tipo de discriminación a cualquier persona interesada para acceder a los apoyos o beneficios de un programa gubernamental;

g) Impedir por cualquier medio, el control y evaluación sobre el otorgamiento de los beneficios o apoyos a personas, agrupaciones o entes, por parte de las autoridades facultadas; y

h) Hacer uso de la información de los padrones de beneficiarios de programas gubernamentales diferentes a las funciones encomendadas.

V. Trámites y Servicios. En el desempeño de su empleo, cargo, comisión o función el servidor público que participe en la prestación de trámites y en el otorgamiento de servicios, debe atender a los usuarios con apego a los principios y valores de legalidad, profesionalismo, eficiencia, transparencia, imparcialidad y respeto.

Vulneran esta regla, las conductas siguientes:

a) Solicitar o aceptar cualquier tipo de compensación, dádiva, obsequio o regalo en la gestión que se realice para el otorgamiento del trámite o servicio;

b) Atender al público con una actitud contraria de servicio, oportunidad y cordialidad incumpliendo protocolos o políticas de atención;

- c) Incumplir la difusión de la información de los trámites y servicios que ofrezca la dependencia o entidad, en las páginas de internet y en las ventanillas de atención;
- d) Proporcionar información falsa sobre el proceso y requisitos para acceder a consultas, trámites, gestiones y servicios;
- e) Realizar de forma deficiente los trámites y servicios que se otorguen, retrasando los tiempos de respuesta preestablecidos;
- f) Solicitar requisitos o condiciones adicionales a los establecidos en las cédulas específicas y por las disposiciones jurídicas que regulan los trámites y servicios; y
- g) Discriminar por cualquier motivo en la atención de consultas, la realización de trámites y gestiones, y la prestación de servicios.

VI. Recursos Humanos. En el desempeño de su empleo, cargo, comisión o función el servidor público que participe en procedimientos de recursos humanos, debe apegarse a los principios y valores de legalidad, disciplina, imparcialidad, eficiencia, competencia por méritos, transparencia e igualdad y no discriminación.

Vulneran esta regla, las conductas siguientes:

- a) No garantizar la igualdad de oportunidades en el acceso a la función pública con base en el mérito y a través de procedimientos transparentes, objetivos y equitativos;
- b) Contratar o nombrar en un empleo, cargo, comisión o función, a personas cuyos intereses particulares o de grupo puedan estar en contraposición a los intereses que les correspondería velar si se desempeñaran en el servicio público;
- c) Proporcionar a personas no autorizadas, información contenida en expedientes del personal y en archivos de recursos humanos que tenga bajo su resguardo, así mismo sobre los reactivos de los exámenes elaborados para la ocupación de plazas vacantes;
- d) Seleccionar, contratar, nombrar o designar a personas, sin haber solicitado la constancia de no inhabilitación, que no cuenten con el perfil del puesto, con los requisitos y documentos establecidos, o que no cumplan con las obligaciones que las leyes imponen a todo ciudadano;
- e) Seleccionar, contratar, designar o nombrar directa o indirectamente como subalternas o subalternos a familiares hasta el cuarto grado de parentesco;
- f) Impedir por cualquier medio que se presenten inconformidades o recursos que se prevean en las disposiciones aplicables para los procesos de ingreso;
- g) Conceder a un servidor público, durante su proceso de evaluación, una calificación que no corresponda a sus conocimientos, actitudes, capacidades o desempeño;
- h) Ordenar al personal a su cargo en forma indebida, la realización de trámites o asuntos de carácter personal o familiar ajenos a sus funciones;

- i) Presentar información y documentación falsa o que induzca al error, sobre el cumplimiento de metas de su evaluación del desempeño;
- j) Remover, cesar, despedir, separar o dar de baja a los servidores públicos, sin tener atribuciones o por causas y procedimientos no previstos en las leyes aplicables;
- k) Evitar que el proceso de evaluación del desempeño de los servidores públicos se realice en forma objetiva y en su caso, dejar de retroalimentar sobre los resultados obtenidos cuando el desempeño del servidor público sea contrario a lo esperado;
- l) Eludir, conforme a sus atribuciones, la reestructuración de áreas identificadas como sensibles o vulnerables a la corrupción o en las que se observe una alta incidencia en conductas contrarias al Código de Ética, a las Reglas de integridad o al Código de Conducta; y
- m) Omitir excusarse de conocer asuntos que puedan implicar cualquier conflicto de interés.

VII. Administración de Bienes Muebles e Inmuebles. En el desempeño de su empleo, cargo, comisión o función, el servidor público que participe en procedimientos de actualización de inventarios, como son registros de alta, resguardo, baja, enajenación, transferencia, o destrucción de bienes muebles, y/o de administración de bienes inmuebles, debe conducirse con apego a los principios de legalidad, honradez, eficiencia, eficacia, disciplina, transparencia y rendición de cuentas para satisfacer los objetivos a los que están destinados.

Vulneran esta regla, las conductas siguientes:

- a) Solicitar la baja, enajenación, transferencia o destrucción de bienes, cuando éstos sigan siendo útiles;
- b) Compartir información con terceras personas ajenos a los procedimientos que corresponden a la administración de bienes públicos, sustituir documentos o alterar éstos;
- c) Recibir o solicitar cualquier tipo de compensación, dádiva, obsequio o regalo, a cambio de beneficiar a los participantes en los procedimientos de enajenación de bienes muebles e inmuebles;
- d) Intervenir en beneficio de algún participante en los procedimientos de enajenación de bienes muebles e inmuebles;
- e) Anteponer intereses particulares en los procedimientos de enajenación de bienes muebles e inmuebles, que dejen de asegurar las mejores condiciones en cuanto a precio disponible en el mercado;
- f) Manipular la información proporcionada por particulares en los procedimientos de enajenación de bienes muebles e inmuebles;
- g) Hacer uso del parque vehicular terrestre, marítimo o aéreo, de carácter oficial o arrendado con este propósito, para uso particular, personal o familiar, fuera de la normatividad establecida por la dependencia o entidad en que labore; y

h) Disponer y utilizar los bienes y recursos públicos para uso distinto a lo dispuesto por la normatividad aplicable.

VIII. Procesos de Evaluación. El servidor Público que con motivo de su empleo, cargo, comisión o función, participa en procesos de evaluación, se apega en todo momento a los principios de legalidad, imparcialidad, objetividad, transparencia, integridad y rendición de cuentas.

Vulneran esta regla, las conductas siguientes:

a) Proporcionar indebidamente la información contenida en los sistemas de información de la Administración Pública Estatal o acceder a ésta por causas distintas al ejercicio de sus funciones y facultades;

b) Traspasar el alcance y orientación de los resultados de las evaluaciones que realice cualquier instancia externa o interna en materia de evaluación o rendición de cuentas;

c) No incluir a través de transparencia proactiva la información resultado de las evaluaciones vigilando el absoluto respeto a la secrecía de los datos personales en los términos de la ley de la materia;

d) Dejar de atender las recomendaciones formuladas por cualquier instancia de evaluación, ya sea interna o externa;

e) Alterar registros de cualquier índole para simular o modificar los resultados de las funciones, programas y proyectos gubernamentales;

f) Negar su participación en los procesos de evaluación interna o externa de los que sea sujeto; y

g) Omitir la aplicación de los proyectos de mejora derivados de las evaluaciones realizadas a funciones, programas, administración de recursos o proyectos gubernamentales.

IX. Control Interno. En el desempeño de su empleo, cargo, comisión o función, el servidor público que participe en procesos de control interno, que genera, obtiene, utiliza y comunica información suficiente, oportuna, confiable y de calidad, debe apegarse a los principios de legalidad, imparcialidad, eficiencia, transparencia y rendición de cuentas.

Vulneran esta regla, las conductas siguientes:

a) Omitir la elaboración de medios administrativos para contar con manuales especializados, para enfrentar los riesgos y proporcionar una seguridad razonable en las operaciones;

b) Dejar de comunicar los riesgos asociados al cumplimiento de objetivos institucionales, así como los relacionados con corrupción y posibles irregularidades que afecten los recursos económicos públicos;

c) Omitir establecer políticas o procedimientos necesarios en materia de control interno;

- d) Generar información financiera, presupuestaria y de operación sin el respaldo suficiente;
- e) Omitir supervisar los planes, programas o proyectos a su cargo, en su caso, las actividades y el cumplimiento de las funciones del personal que le reporta;
- f) Dejar de salvaguardar los documentos e información que se deban conservar por su relevancia o por sus aspectos técnicos, jurídicos, económicos o de seguridad, en los términos dispuestos por la norma de la materia;
- g) Realizar sus funciones sin establecer las medidas de control que le correspondan;
- h) Omitir modificar procesos conforme a sus atribuciones en áreas en que se detectan conductas contrarias al Código de Ética, las Reglas de Integridad o al Código de Conducta; y
- i) Omitir implementar mejores prácticas en los casos detectados como áreas de oportunidad para inhibir la corrupción y evitar los conflictos de interés.

IX. Procedimiento Administrativo. En el desempeño de su empleo, cargo, comisión o función, el servidor público que participe en procedimientos administrativos debe respetar las formalidades esenciales del procedimiento y la garantía de audiencia conforme a principio y valores de legalidad, imparcialidad, objetividad, integridad, igualdad y no discriminación, así como de respeto a los derechos humanos.

Vulneran esta regla, las conductas siguientes:

- a) Omitir notificar con apego a las disposiciones normativas el inicio del procedimiento y sus consecuencias;
- b) Negar la oportunidad de conocer del expediente a los particulares y sus representantes acreditados;
- c) Omitir la oportunidad de ofrecer pruebas y alegatos;
- d) Prescindir el desahogo de pruebas en que se finque la defensa;
- e) Negar la información, declaración o testimonio sobre hechos que le consten relacionados con conductas contrarias a las normas, al Código de Ética, las Reglas de Integridad o al Código de Conducta;
- f) Inobservar los principios a que se sujetan los procedimientos administrativos dispuestos por la normatividad que los regula; y
- g) Omitir señalar los medios de defensa que se pueden interponer para combatir la resolución dictada.

X. Desempeño Permanente con Integridad. El servidor público que desempeña un empleo, cargo o comisión o función, debe conducir su actuación con apego a los

principios y valores de legalidad, imparcialidad, objetividad, transparencia, profesionalismo, integridad, igualdad y no discriminación, entorno cultural y ecológico y equidad de género.

Vulneran esta regla, las conductas siguientes:

- a) Omitir conducirse con un trato digno y cordial, conforme a los protocolos de actuación o atención al público, y de cooperación entre servidores públicos;
- b) Realizar cualquier tipo de discriminación tanto a otros servidores públicos como a toda persona en general;
- c) Retrasar de manera negligente las actividades que permitan atender de forma ágil y expedita al público en general;
- d) Hostigar, agredir, amedrentar, acosar, intimidar o amenazar a compañeros de trabajo o personal subordinado;
- e) Ocultar información y documentación gubernamental, con el fin de entorpecer las solicitudes de acceso a información pública;
- f) Recibir, solicitar o aceptar cualquier tipo de compensación, dádiva, obsequio o regalo en la gestión y otorgamiento de trámites y servicios;
- g) Realizar actividades particulares en horarios de trabajo que contravengan las medidas aplicables para el uso eficiente, eficaz y transparente de los recursos públicos;
- h) Omitir excusarse de intervenir en los asuntos en que tenga interés personal, familiar o de negocios por el que tenga un conflicto de interés;
- i) Aceptar documentación que no reúna los requisitos fiscales o que presente signos de falsificación para la comprobación de gastos;
- j) Utilizar el parque vehicular de cualquier tipo, oficial o arrendado para este propósito, para su uso particular en lo personal o familiar;
- k) Solicitar la baja, enajenación, transferencia o destrucción de bienes muebles, sin la dictaminación correspondiente o cuando estos sigan siendo útiles, sin justificación alguna;
- l) Obstruir la presentación de quejas, denuncias, acusaciones o delaciones sobre conductas que ameriten investigación por presuntos actos cometidos en detrimento de la función pública; y
- m) Omitir conducirse con sencillez en el desempeño de la función pública.

XI. Cooperación con la Integridad Pública. En el desempeño de su empleo, cargo, comisión o función, el servidor público debe cooperar con la dependencia o entidad en la que labora y con las instancias encargadas de velar por la observancia de los principios y valores intrínsecos a la función pública, en el fortalecimiento de la cultura ética y de servicio a la sociedad.

Son acciones que, de manera enunciativa y no limitativa, hacen posible propiciar un servicio público íntegro, las siguientes:

- a) Detectar áreas sensibles o vulnerables a la corrupción, apoyándose en los análisis de riesgo y en los resultados de las evaluaciones y recomendaciones que hagan los entes fiscalizadores;
- b) Proponer y, en su caso, adoptar cambios a las estructuras y procesos a fin de inhibir ineficiencias; corrupción y conductas antiéticas;
- c) Fortalecer acciones de reconocimiento a los servidores públicos que se destaquen por el debido cumplimiento y práctica cotidiana de principio y valores en el desempeño de sus labores;
- d) Diseñar y proponer, mejores prácticas a favor del servicio público a través del Comité de Ética de las dependencias o entidades;
- e) Participar en las encuestas de detección de necesidades que haga la dependencia o entidad, así como en las que correspondan a la evaluación del ambiente ético y al ambiente de control, para fortalecer las acciones de capacitación y participación en el desarrollo humano y organizacional;
- f) Contribuir a la generación de una cultura del comportamiento ético en la Administración Pública, conociendo y apoyando la difusión del Código de Ética de los Servidores Públicos y las Reglas de Integridad para el Ejercicio de la Función Pública del Poder Ejecutivo del Estado de Veracruz;
- g) Contribuir con la elaboración del Código de Conducta de la dependencia o entidad en que labore; y
- h) Ampliar las acciones de sensibilización en materia de Ética Pública a través de cursos de capacitación en el tema.

XII. Comportamiento Digno. El servidor público en el desempeño de empleo, cargo, comisión o función se conducirá con respeto a sí mismo y a los demás, sin proferir expresiones, lenguajes o adoptar comportamientos hostigamiento o acoso de carácter sexual o discriminatorio respecto a las personas con la que tiene o guarda relación en la función pública.

Vulneran estas reglas, las conductas siguientes:

- a) Realizar señales sexualmente sugerentes con movimientos del cuerpo o de las manos;
- b) Tener contacto físico sugestivo o de naturaleza sexual, como tocamientos, abrazos, besos, manoseos, jalones;
- c) Llevar a cabo conductas dominantes, agresivas, intimidatorias u hostiles hacia una persona para someterla a deseos o intereses sexuales;
- d) Espiar a una persona mientras está en el sanitario;

- e) Condicionar la obtención de un empleo, su permanencia, o un cambio de situación laboral por aceptar conductas de naturaleza sexual;
- f) Obligar a realizar actividades que no competen a las labores del servidor público o tomar medidas disciplinarias en represalia por rechazo a proposiciones de carácter sexual;
- g) Expresar comentarios, burlas, piropos o bromas hacia otra persona referentes a la apariencia o a la anatomía, con connotación sexual, presencialmente o por algún medio de comunicación; y
- h) Emitir expresiones o utilizar lenguaje que denigre a las personas o pretenda colocarlas como objetos sexuales.

CAPÍTULO IV

De los Mecanismos de Capacitación y Difusión del Código de Ética y de las Reglas de Integridad

Artículo 11. La Contraloría General deberá publicar y difundir el Código de Ética a través de la Gaceta Oficial y las páginas de internet a todas las Dependencias y Entidades del Poder Ejecutivo.

Los Códigos de Conducta deberán ser publicados y difundidos a través de las páginas de internet de las dependencias y entidades.

Artículo 12. La Contraloría General a través de la Subdirección de Desarrollo Humano, implementará acciones de capacitación y promoción de la Ética Pública gubernamental a todas las Dependencias y Entidades de la Administración Estatal, en el Programa de Trabajo que se elabore para estos efectos.

CAPÍTULO V

De la Aplicación y Cumplimiento del Código de Ética

Artículo 13. El Comité de Ética en cada Dependencia y Entidad realizará el proyecto de actualización de su Código de Conducta, alineado al presente Código de Ética y lo enviará a la Contraloría General para su validación, para posterior aprobación del mismo Comité de Ética.

Artículo 14. La Contraloría General a través de la Dirección General de Fiscalización Interna y los Órganos Internos de Control, vigilará y evaluará el cumplimiento del presente Decreto.

CAPÍTULO VI

De las Sanciones

Artículo 15. Los servidores públicos, que como resultado del incumplimiento de alguna de las disposiciones contenidas en este Código y de las Reglas de Integridad, se ubiquen en algún supuesto de responsabilidad serán sancionados con apego a las disposiciones

legales previstas en la Ley de Responsabilidades Administrativas para el Estado de Veracruz de Ignacio de la Llave, y demás disposiciones legales y normativas que resulten aplicables al caso concreto.

TRANSITORIOS

Primero. Publíquese en la *Gaceta Oficial* del Estado, Órgano del Gobierno del Estado de Veracruz de Ignacio de la Llave.

Segundo. El presente Acuerdo entrará en vigor el día natural siguiente de su publicación.

Tercero. Se abroga el *Decreto por el que se establece el Código de Ética de los Servidores Públicos del Poder Ejecutivo del Estado de Veracruz de Ignacio de la Llave*, publicado el 12 de septiembre de 2013 en la *Gaceta Oficial*, Órgano del Gobierno del Estado número extraordinario 358, y su reforma publicada a través del número ordinario 053 el 6 de febrero de 2014 en el citado Órgano de difusión, así como cualquier otra disposición que contravenga lo establecido en el presente Acuerdo.

Cuarto. En un plazo de treinta días naturales, la Contraloría General expedirá y publicará en su página web, la Guía para la Actualización de los Códigos de Conducta.

Quinto. Los Comités de Ética de las Dependencias y Entidades, en coordinación con la Subdirección de Ética Pública y Normatividad, de la Dirección General de Transparencia, Anticorrupción y Función Pública de la Contraloría General, actualizarán sus Códigos de Conducta en un plazo no mayor a treinta días naturales a partir del siguiente día de la publicación de la Guía mencionada en el artículo anterior.

Dado en la ciudad de Xalapa Enríquez, Ver., a los catorce días del mes de enero del año dos mil diecinueve.

LIC. LESLIE MÓNICA GARIBO PUGA
CONTRALORA GENERAL DEL ESTADO
RÚBRICA.

**H. AYUNTAMIENTO CONSTITUCIONAL
DE COXQUIHUI, VER.**

EL HONORABLE AYUNTAMIENTO DE COXQUIHUI, QUE LO CONFORMAN EL C. DR. LAURO BECERRA GARCÍA, PRESIDENTE MUNICIPAL CONSTITUCIONAL, C. INÉS JUÁREZ CRUZ, SÍNDICA ÚNICA MUNICIPAL, C. CÁNDIDO VÁZQUEZ MORENO, REGIDOR ÚNICO MUNICIPAL Y EL C. GAMALIEL VELÁZQUEZ ALDANA, SECRETARIO DEL HONORABLE AYUNTAMIENTO, EMITE EL SIGUIENTE:

ACUERDO DE ADJUDICACIÓN

DEL PREDIO SUB-URBANO UBICADO EN CARRETERA COXQUIHUI-CHUMATLÁN S/N DEL MUNICIPIO DE COXQUIHUI, CON UNA SUPERFICIE DE 3,909.00 M2 CON LAS SIGUIENTES MEDIDAS Y COLINDANCIAS:

NORTE: 53 METROS CON MANUEL GARCÍA Y MATEO GARCÍA
SUR: 50 METROS CON M. JULIÁN
ESTE: 63.30 METROS CON ABELARDO GOMEZ
OESTE: 97 METROS CON CARRETERA COXQUIHUI- CHUMATLÁN

QUE EN BASE A LO ESTIPULADO EN EL ARTÍCULO 479- BIS, 479-TER Y 479 CUARTER DEL CÓDIGO HACENDARIO MUNICIPAL Y DESPUÉS DE HABER CUMPLIDO CON LOS REQUISITOS QUE MARCAN DICHS ARTÍCULOS Y HABER TRANSCURRIDO LOS TREINTA DÍAS NATURALES Y NO EXISTIENDO OPOSICIÓN LEGÍTIMA DE TERCEROS ESTE HONORABLE AYUNTAMIENTO DECLARA QUE EL BIEN SUJETO AL PROCEDIMIENTO PASA A SER PROPIEDAD DEL MUNICIPIO.

COXQUIHUI, VER., A 15 DE ENERO DEL 2019

C. DR. LAURO BECERRA GARCÍA
PRESIDENTE MUNICIPAL CONSTITUCIONAL
RÚBRICA.

C. INÉS JUÁREZ CRUZ
SÍNDICA ÚNICA
RÚBRICA.

C. CÁNDIDO VÁZQUEZ MORENO
REGIDOR ÚNICO
RÚBRICA.

C. GAMALIEL VELÁZQUEZ ALDANA
SECRETARIO DEL H. AYUNTAMIENTO
RÚBRICA.

A V I S O

A todos nuestros usuarios:

Se les informa que el módulo de la *Gaceta Oficial*, en la ciudad de Xalapa, se encuentra ubicado en la siguiente dirección:

Calle Morelos, No. 43 (Plaza Morelos, local B-4, segundo piso), colonia Centro, C.P. 91000, Xalapa-Enríquez, Ver.

ATENTO AVISO

A los usuarios de la *Gaceta Oficial* se les recuerda que al realizar el trámite de publicación deben presentar:

- a) El documento a publicar en original y dos copias.
- b) El archivo electrónico.
- c) El recibo de pago correspondiente en original y dos copias.

La Dirección

Tarifa autorizada de acuerdo al Decreto número 599 que reforma el Código de Derechos para el Estado, publicado en la *Gaceta Oficial* de fecha 26 de diciembre de 2017

PUBLICACIONES	U.M.A.	COSTO EN PESOS INCLUIDO EL 15% PARA EL FOMENTO A LA EDUCACIÓN
A) Edicto de interés pecuniario como prescripciones positivas, denuncias, juicios sucesorios, aceptación de herencia, convocatorias para fraccionamientos, palabras por inserción.	0.0360	\$ 3.34
B) Edictos de interés social como: Cambio de nombre, póliza de defunción, palabra por inserción.	0.0244	\$ 2.26
C) Cortes de caja, balances o cualquier documento de formación especial por plana tamaño <i>Gaceta Oficial</i> .	7.2417	\$ 671.23
D) Sentencias, resoluciones, deslindes de carácter agrario y convocatorias de licitación pública, una plana tamaño <i>Gaceta Oficial</i> .	2.2266	\$ 206.38
VENTAS	U.M.A.	COSTO EN PESOS INCLUIDO EL 15% PARA EL FOMENTO A LA EDUCACIÓN
A) <i>Gaceta Oficial</i> de una a veinticuatro planas.	2.1205	\$ 196.55
B) <i>Gaceta Oficial</i> de veinticinco a setenta y dos planas.	5.3014	\$ 491.38
C) <i>Gaceta Oficial</i> de setenta y tres a doscientas dieciséis planas.	6.3616	\$ 589.65
D) Número Extraordinario.	4.2411	\$ 393.10
E) Por hoja certificada de <i>Gaceta Oficial</i> .	0.6044	\$ 56.02
F) Por un año de suscripción local pasando a recogerla.	15.9041	\$ 1,474.15
G) Por un año de suscripción foránea.	21.2055	\$ 1,965.53
H) Por un semestre de suscripción local pasando a recogerla.	8.4822	\$ 786.22
I) Por un semestre de suscripción foránea.	11.6630	\$ 1,081.05
J) Por un ejemplar normal atrasado.	1.5904	\$ 147.42

UNIDAD DE MEDIDA Y ACTUALIZACIÓN VIGENTE \$ 80.60 M.N.

EDITORIA DE GOBIERNO DEL ESTADO DE VERACRUZ

Directora de la *Gaceta Oficial*: JOYCE DÍAZ ORDAZ CASTRO

Módulo de atención: Calle Morelos No. 43, Plaza Morelos, local B-4, segundo piso, colonia Centro, C.P. 91000, Xalapa, Ver.

Oficinas centrales: Km. 16.5 carretera federal Xalapa-Veracruz, Emiliano Zapata, Ver.

Suscripciones, sugerencias y quejas a los teléfonos: 01279 8 34 20 20 al 23 www.editoraveracruz.gob.mx