

SECRETARÍA DE COMUNICACIONES Y TRANSPORTES

NORMA Oficial Mexicana NOM-012-SCT-2-2014, Sobre el peso y dimensiones máximas con los que pueden circular los vehículos de autotransporte que transitan en las vías generales de comunicación de jurisdicción federal.

Al margen un sello con el Escudo Nacional, que dice: Estados Unidos Mexicanos.- Secretaría de Comunicaciones y Transportes.

YURIRIA MASCOTT PÉREZ, Subsecretaria de Transporte y Presidenta del Comité Consultivo Nacional de Normalización de Transporte Terrestre, con fundamento en los artículos 36 fracciones I y XII de la Ley Orgánica de la Administración Pública Federal; 1o., 3o., fracción XI, 38 fracción II; 40 fracciones III y XVI; 41, 43 y 47 fracciones I, II, III y IV de la Ley Federal sobre Metrología y Normalización; 1o. y 5o. fracciones IV y VI, 39, 60, 70 y 70 Bis de la Ley de Caminos, Puentes y Autotransporte Federal; 4o. de la Ley Federal de Procedimiento Administrativo; 28 y 34 del Reglamento de la Ley Federal sobre Metrología y Normalización; 1o., 3o., 4o., 5o. y 6o. del Reglamento sobre el Peso, Dimensiones y Capacidad de los Vehículos de Autotransporte que transitan en los Caminos y Puentes de Jurisdicción Federal; 41 del Reglamento de Autotransporte Federal y Servicios Auxiliares; 6o. fracción XIII del Reglamento Interior de la Secretaría de Comunicaciones y Transportes, y

CONSIDERANDO

Que la fracción XVI del artículo 40 de la Ley Federal sobre Metrología y Normalización dispone que las normas oficiales mexicanas tendrán como finalidad establecer las características y/o especificaciones que deben reunir los vehículos de transporte a fin de garantizar la protección de las vías generales de comunicación y la seguridad de sus usuarios;

Que el artículo 36 fracción XII de la Ley Orgánica de la Administración Pública Federal faculta a la Secretaría de Comunicaciones y Transportes para fijar las normas técnicas del funcionamiento y operación de los servicios públicos de comunicaciones y transportes;

Que la fracción VI del artículo 5o. de la Ley de Caminos, Puentes y Autotransporte Federal, faculta a la Secretaría a expedir las normas oficiales mexicanas de vehículos de autotransporte y sus servicios auxiliares;

Que el artículo 39 de la Ley de Caminos, Puentes y Autotransporte Federal establece que los vehículos destinados al servicio de autotransporte federal y privado de pasajeros, turismo y carga, deberán cumplir con las condiciones de peso, dimensiones, capacidad y otras especificaciones, así como con los límites de velocidad en los términos que establezcan los reglamentos respectivos;

Que el artículo 5o. del Reglamento sobre el Peso, Dimensiones y Capacidad de los Vehículos de Autotransporte que Transitan en los Caminos y Puentes de Jurisdicción Federal, establece que el peso, dimensiones y capacidad máximos de los vehículos, así como las configuraciones o combinaciones vehiculares, según el tipo de caminos y puentes por el que transiten, y la presión de inflado de las llantas, se ajustarán a las normas correspondientes expedidas de conformidad con lo previsto en la Ley Federal sobre Metrología y Normalización, y las violaciones a este Reglamento y las normas oficiales mexicanas correspondientes, serán sancionadas conforme a lo establecido en la Ley y el Reglamento en cita;

Que ante la revisión de la NOM-012-SCT-2-2008, Sobre el peso y dimensiones máximas con los que pueden circular los vehículos de autotransporte que transitan en las vías generales de comunicación de jurisdicción federal, y debido a las diversas posiciones sobre su contenido y alcances, el 2 de mayo de 2013 se conformó un Panel de Expertos, a partir del Acuerdo de Entendimiento suscrito entre la Secretaría de Comunicaciones y Transportes y las principales cámaras y asociaciones del Subsector del Autotransporte para que, con base en los estudios e información existentes en materia de peso y dimensiones, emitiera opinión con relación a la NOM-012-SCT-2-2008;

Que de conformidad al Acuerdo de Entendimiento arriba referido, la Secretaría de Comunicaciones y Transportes y las principales cámaras y asociaciones establecieron el compromiso de aceptar la recomendación que sobre la NOM-012-SCT-2-2008, Sobre el peso y dimensiones máximas con los que pueden circular los vehículos de autotransporte que transitan en las vías generales de comunicación de jurisdicción federal, emitiera el Panel de Expertos, el cual se constituyó en un referente técnico para determinar lo más conveniente para el país y definir con ello las posturas sobre la modificación de la Norma de referencia;

Que el citado Panel conjuntó un grupo de alto prestigio científico, de carácter heterogéneo, de probada honorabilidad y profundos conocimientos en cada una de las ramas de las ciencias en la que son expertos, quienes auxiliaron en la emisión de recomendaciones sobre el peso y dimensiones en el autotransporte federal;

Que el cuerpo colegiado, una vez instalado por el Secretario de Comunicaciones y Transportes el 17 de mayo de 2013, celebró 21 sesiones de trabajo y se reunió con las 13 cámaras y asociaciones que suscribieron el Acuerdo de Entendimiento, así como con diversas instituciones y dependencias de gobierno federal, tales como Petróleos Mexicanos, Policía Federal, el Laboratorio de Transporte y Sistemas del Instituto de Ingeniería de la Universidad Nacional Autónoma de México, la Asociación Mexicana de Instituciones de Seguros, el Centro de Experimentación y Seguridad Vial México, y con expertos del Departamento de Transporte de los Estados Unidos de América y de la Asociación Mundial de Carreteras. En esas reuniones, todos los participantes expusieron con libertad y amplitud sus opiniones, planteando sus posturas; y los miembros del Panel aglutinaron y valoraron los diversos puntos de vista, basados en la práctica de años de actividad en el autotransporte federal;

Que el aspecto fundamental del intercambio de opiniones versó sobre la cuestión del peso máximo permitido al autotransporte y se identificaron temas relevantes que abonaron a la seguridad nacional, conservación de la infraestructura, preservación del medio ambiente y promoción de la competitividad que, a la conclusión de sus trabajos, fueron consignadas en un pliego de recomendaciones, publicadas en la página de internet de esta Secretaría, mediante comunicado 297, de fecha 6 de diciembre de 2013, para el conocimiento de la sociedad en general. Las cuales incluso se expusieron en su momento, ante las comisiones en materia de transporte de las Cámaras del Congreso de la Unión;

Que para fortalecer el proceso de modificación de la NOM-012-SCT-2-2008, Sobre el peso y dimensiones máximas con los que pueden circular los vehículos de autotransporte que transitan en las vías generales de comunicación de jurisdicción federal, se tomaron como criterios orientadores las recomendaciones del Panel de Expertos, donde se establece que es necesario modificar las especificaciones técnicas contenidas en la misma, privilegiándose la seguridad de todos los usuarios de las vías generales de comunicación de jurisdicción federal, evitando el daño a la infraestructura carretera, promoviéndose la competitividad y productividad del subsector autotransporte, así como la preservación del ambiente;

Que en el Programa Nacional de Normalización 2014, publicado el 11 de abril de 2014, se encuentra incluida la modificación de la NOM-012-SCT-2-2008, Sobre el peso y dimensiones máximas con los que pueden circular los vehículos de autotransporte que transitan en las vías generales de comunicación de jurisdicción federal;

Que habiéndose cumplido con el procedimiento establecido en la Ley Federal sobre Metrología y Normalización, el Proyecto de Norma Oficial Mexicana PROY-NOM-012-SCT-2-2014, Sobre el peso y dimensiones máximas con los que pueden circular los vehículos de autotransporte que transitan en las vías generales de comunicación de jurisdicción federal, fue aprobado por mayoría de votos por el Comité Consultivo Nacional de Normalización de Transporte Terrestre, en su segunda sesión extraordinaria celebrada el 2 de junio de 2014;

Que en cumplimiento del artículo 47 fracción I; de la Ley Federal sobre Metrología y Normalización, el pasado 11 de junio de 2014, dicho Proyecto de Norma Oficial Mexicana fue publicado en el Diario Oficial de la Federación a efecto de que dentro de los siguientes 60 días naturales, los interesados presentaran sus comentarios al Comité Consultivo Nacional de Normalización de Transporte Terrestre;

Que durante el plazo señalado, los interesados presentaron sus comentarios al Proyecto de Norma, los cuales fueron estudiados por el Comité Consultivo Nacional de Normalización de Transporte Terrestre con la intervención de instituciones educativas y de investigación del país, representantes de la industria nacional, así como la intervención de las autoridades involucradas, integrándose a dicho Proyecto de Norma las modificaciones que el citado Comité consideró procedentes;

Que la Secretaría de Comunicaciones y Transportes, con fundamento en el artículo 47 fracción III de la Ley Federal sobre Metrología y Normalización por conducto del entonces Subsecretario de Transporte y Presidente del Comité Consultivo Nacional de Normalización de Transporte Terrestre, ordenó la publicación en el Diario Oficial de la Federación de las respuestas a los comentarios recibidos en el proceso de consulta pública;

Que en cumplimiento a lo dispuesto por el artículo 47 fracción III de la Ley Federal sobre Metrología y Normalización y conforme a los acuerdos adoptados por el Comité Consultivo Nacional de Normalización de Transporte Terrestre, el 17 de octubre de 2014 fueron publicadas en el Diario Oficial de la Federación, las respuestas a los comentarios recibidos en relación al Proyecto de Norma Oficial Mexicana en cita;

Que en sesión extraordinaria celebrada el pasado 24 de septiembre de 2014, conforme a los acuerdos adoptados, y en razón de que su contenido normativo no presentó variaciones sustanciales, el Comité Consultivo Nacional de Normalización de Transporte Terrestre, aprobó la Norma Oficial Mexicana NOM-012-SCT-2-2014, Sobre el peso y dimensiones máximas con los que pueden circular los vehículos de autotransporte que transitan en las vías generales de comunicación de jurisdicción federal, a efecto que en términos de lo que establece la Ley Federal sobre Metrología y Normalización, se proceda a su publicación en el Diario Oficial de la Federación;

Que el Plan Nacional de Desarrollo 2013-2018, establece la importancia de acelerar el crecimiento económico para construir un México próspero, señalando como objetivo para la Secretaría de Comunicaciones y Transportes contar con una infraestructura de transporte que se refleje en menores costos para realizar la actividad económica;

Que el Programa Sectorial de Comunicaciones y Transportes 2013-2018 señala que para llevar a México a su máximo potencial, se debe contar con servicios logísticos de transporte oportunos, eficientes y seguros que incrementen la competitividad y productividad de las actividades económicas;

Que es necesario eliminar la diferenciación de los vehículos unitarios y tractocamiones articulados sencillos, que operan con suspensión neumática o suspensión mecánica, lo que permite establecer un peso único en estas configuraciones con los actualmente establecidos en la NOM-012-SCT-2-2008 que, en forma diferenciada, sólo se autorizan a vehículos con suspensión neumática. Lo anterior, con la finalidad de promover la productividad y competitividad de las configuraciones sencillas y vehículos unitarios;

Que es necesario actualizar las especificaciones sobre restricción de circulación, especialmente en aquellos vehículos más largos, a las condiciones de geometría de la infraestructura carretera, sección transversal e infraestructura de puentes, favoreciéndose la seguridad de todos los usuarios de las vías generales de comunicación de jurisdicción federal y anticipando esta medida para evitar el aumento de daños futuros a la infraestructura carretera;

Que es necesario establecer disposiciones que permitan la verificación rápida, transparente y expedita del peso de los vehículos en las carreteras, a través de básculas de pesaje electrónico, y las correspondientes multas emitidas bajo esquemas electrónicos, con la finalidad de contribuir en el fortalecimiento de los mecanismos de cumplimiento de la normatividad, con su consecuente impacto en la seguridad de los usuarios y de las vías de comunicación de jurisdicción federal, esto es, habilitar la posibilidad de su vigilancia con el apoyo de nuevos esquemas de desarrollo tecnológico;

Que para mejorar los niveles de seguridad tanto en la vida como en los bienes de las personas que utilizan las carreteras y puentes de jurisdicción federal, así como disminuir los daños a la infraestructura del país, es necesario establecer las características y especificaciones en cuanto al límite máximo de peso y dimensiones que deben observar los vehículos de autotransporte que circulan por las vías generales de comunicación de jurisdicción federal, de acuerdo con las características físicas y especificaciones técnicas de dicha infraestructura;

Que además, se requiere incrementar la competitividad del autotransporte mediante la adopción de medidas con los diferentes actores destacando, entre otros, la capacitación a operadores, la vigilancia a través de medios electrónicos, y la corresponsabilidad de los usuarios;

Que la regulación del peso y dimensiones de los vehículos que transitan por las carreteras y puentes de jurisdicción federal comprende la atención de diversos temas, como son: la seguridad de todos los usuarios de la infraestructura; el daño a pavimentos y puentes; la competitividad del sector autotransporte y la protección al medio ambiente;

Que la infraestructura de caminos y puentes de jurisdicción federal se ha visto favorecida en los últimos años, con importantes inversiones para su mantenimiento, así como en el desarrollo de nuevas vías, incrementándose la red federal; lo que obliga a evitar daños anticipados a la misma, por ser éste uno de los objetivos primordiales de esta Norma;

Que la Secretaría tiene encomendada la tarea de definir las políticas y promover la regulación que coadyuven al desarrollo seguro y eficiente del transporte y la infraestructura en el país, así como su sano crecimiento en el largo plazo, para lo cual se requiere establecer normas claras que definan las características y especificaciones que deben reunir los vehículos de autotransporte federal y privado, así como los equipos y los servicios conexos, que tiendan a proteger la seguridad de los usuarios y el uso eficiente de las vías generales de comunicación;

Que el pasado 12 de septiembre de 2014 la Comisión Federal de Mejora Regulatoria emitió Dictamen Final mediante oficio COFEME/14/2885, en el que señala que la Dependencia puede continuar con la publicación de la Norma Oficial Mexicana de referencia;

Que el artículo 6o., fracción XIII del Reglamento Interior de la Secretaría de Comunicaciones y Transportes faculta al Subsecretario de Transporte a expedir normas oficiales mexicanas en el ámbito de su competencia, por lo que tengo a bien expedir la siguiente:

NORMA OFICIAL MEXICANA NOM-012-SCT-2-2014, SOBRE EL PESO Y DIMENSIONES MÁXIMAS CON LOS QUE PUEDEN CIRCULAR LOS VEHÍCULOS DE AUTOTRANSPORTE QUE TRANSITAN EN LAS VÍAS GENERALES DE COMUNICACIÓN DE JURISDICCIÓN FEDERAL

Atentamente

Ciudad de México, D.F., a 11 de noviembre de 2014.- La Subsecretaria de Transporte y Presidenta del Comité Consultivo Nacional de Normalización de Transporte Terrestre, **Yuriria Mascott Pérez**.- Rúbrica.

**NORMA OFICIAL MEXICANA NOM-012-SCT-2-2014, SOBRE EL PESO Y DIMENSIONES MÁXIMAS CON
LOS QUE PUEDEN CIRCULAR LOS VEHÍCULOS DE AUTOTRANSPORTE QUE TRANSITAN EN LAS
VÍAS GENERALES DE COMUNICACIÓN DE JURISDICCIÓN FEDERAL**

PREFACIO

En la elaboración de esta Norma Oficial Mexicana participaron:

SECRETARÍA DE COMUNICACIONES Y TRANSPORTES

SUBSECRETARÍA DE TRANSPORTE

SUBSECRETARÍA DE INFRAESTRUCTURA

DIRECCIÓN GENERAL DE AUTOTRANSPORTE FEDERAL

DIRECCIÓN GENERAL DE CARRETERAS

DIRECCIÓN GENERAL DE CONSERVACIÓN DE CARRETERAS

DIRECCIÓN GENERAL DE DESARROLLO CARRETERO

DIRECCIÓN GENERAL DE SERVICIOS TÉCNICOS

INSTITUTO MEXICANO DEL TRANSPORTE

SECRETARÍA DE GOBERNACIÓN

COORDINACIÓN GENERAL DE PROTECCIÓN CIVIL

DIRECCIÓN GENERAL DE VINCULACIÓN, INNOVACIÓN Y NORMATIVIDAD EN MATERIA DE PROTECCIÓN CIVIL

SECRETARÍA DE ECONOMÍA

DIRECCIÓN GENERAL DE NORMAS

SECRETARÍA DE HACIENDA Y CRÉDITO PÚBLICO

SERVICIO DE ADMINISTRACIÓN TRIBUTARIA

ADMINISTRACIÓN GENERAL DE ADUANAS

SECRETARÍA DE ENERGÍA

COMISIÓN NACIONAL DE SEGURIDAD NUCLEAR Y SALVAGUARDIAS

SECRETARÍA DE SALUD

COMISIÓN FEDERAL PARA LA PROTECCIÓN CONTRA RIESGOS SANITARIOS

SECRETARÍA DE LA DEFENSA NACIONAL

DIRECCIÓN GENERAL DEL REGISTRO FEDERAL DE ARMAS DE FUEGO Y CONTROL DE EXPLOSIVOS

COMISIONADO NACIONAL DE SEGURIDAD

POLICÍA FEDERAL. DIVISIÓN DE SEGURIDAD REGIONAL

SECRETARÍA DE TRABAJO Y PREVISIÓN SOCIAL

DIRECCIÓN GENERAL DE SEGURIDAD Y SALUD EN EL TRABAJO

SECRETARÍA DE AGRICULTURA, GANADERÍA, DESARROLLO RURAL, PESCA Y ALIMENTACIÓN

DIRECCIÓN GENERAL DE SANIDAD VEGETAL

SECRETARÍA DE MEDIO AMBIENTE Y RECURSOS NATURALES

DIRECCIÓN GENERAL DE FOMENTO AMBIENTAL, URBANO Y TURÍSTICO

DIRECCIÓN GENERAL DE GESTIÓN INTEGRAL DE MATERIALES Y ACTIVIDADES RIESGOSAS

SECRETARÍA DE RELACIONES EXTERIORES

AGENCIA MEXICANA DE COOPERACIÓN INTERNACIONAL PARA EL DESARROLLO

SECRETARÍA DE TURISMO

DIRECCIÓN GENERAL DE NORMALIZACIÓN Y CALIDAD REGULATORIA TURÍSTICA

PROCURADURÍA FEDERAL DEL CONSUMIDOR

PETRÓLEOS MEXICANOS

COMISIÓN FEDERAL DE ELECTRICIDAD

UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO

INSTITUTO DE INGENIERÍA

INSTITUTO POLITÉCNICO NACIONAL

CENTRO DE INVESTIGACIÓN E INNOVACIÓN TECNOLÓGICA

UNIDAD PROFESIONAL INTERDISCIPLINARIA DE INGENIERÍA Y CIENCIAS SOCIALES Y ADMINISTRATIVAS

CONSEJO NACIONAL DE CIENCIA Y TECNOLOGÍA

INSTITUTO MEXICANO DEL PETRÓLEO

CONFEDERACIÓN DE CÁMARAS INDUSTRIALES DE LOS ESTADOS UNIDOS MEXICANOS

CÁMARA NACIONAL DE LA INDUSTRIA DE TRANSFORMACIÓN

CÁMARA NACIONAL DEL AUTOTRANSPORTE DE CARGA

CÁMARA NACIONAL DEL AUTOTRANSPORTE DE PASAJE Y TURISMO

CONFEDERACIÓN NACIONAL DE TRANSPORTISTAS MEXICANOS, A.C.

ASOCIACIÓN MEXICANA DE LA INDUSTRIA AUTOMOTRIZ, A. C.

ASOCIACIÓN NACIONAL DE LA INDUSTRIA QUÍMICA, A.C.

ASOCIACIÓN NACIONAL DE PRODUCTORES DE AUTOBUSES, CAMIONES Y TRACTOCAMIONES, A.C.

ASOCIACIÓN NACIONAL DE TRANSPORTE PRIVADO, A.C.

ASOCIACIÓN MEXICANA DE FERROCARRILES, A.C.

ASOCIACIÓN NACIONAL DE FABRICANTES DE PINTURAS Y TINTAS, A.C.

ASOCIACIÓN MEXICANA DE EMPRESAS DE PRUEBAS NO DESTRUCTIVAS, A.C.

ASOCIACIÓN NACIONAL DE FABRICANTES DE DOCUMENTOS OFICIALES, A.C.

CONSEJO NACIONAL DE DIRIGENTES DE AUTOTRANSPORTE, A.C.

COMISIÓN NACIONAL PARA EL USO EFICIENTE DE LA ENERGÍA

ÍNDICE

- 1.- Fundamentación y motivación.
- 2.- Objetivo y campo de aplicación.
- 3.- Referencias.
- 4.- Definiciones.
- 5.- Clasificación de vehículos.
 - 5.1. Atendiendo a su clase.
 - 5.2. Atendiendo a su clase, nomenclatura, número de ejes y llantas.
- 6.- Especificaciones.
 - 6.1. De peso.
 - 6.1.1. Peso máximo por eje.
 - 6.1.2. Peso bruto vehicular máximo autorizado.
 - 6.2. Dimensiones.
 - 6.2.1. Dimensiones máximas autorizadas.
 - 6.3. Tecnologías alternativas.
 - 6.4. Casos de conectividad.
 - 6.4.1 Vehículos de Carga.
 - 6.4.2 Vehículos de Pasajeros.
 - 6.5. Vehículos y configuraciones especiales.
- 7.- Observancia obligatoria de esta Norma.
 - 7.1 Vehículos de fabricación nacional y de importación.
- 8.- Sanciones.
- 9.- Vigilancia.

10.- Procedimiento de Evaluación de la Conformidad (PEC).**10.1** Objetivo.**10.2** Unidades de Medida.**10.3** Disposiciones Generales del PEC.**10.4** Verificación.**10.5** Unidades de Verificación.**10.6** Dependencias y Organismos que intervienen en la verificación.**11.-** Métodos de Prueba.**12.-** Concordancia con normas internacionales.**13.-** Transitorios.**14.-** Bibliografía.**1. Fundamentación y motivación**

Con fundamento en los artículos 36 fracciones I y XII de la Ley Orgánica de la Administración Pública Federal; 1o., 3o., fracción XI, 38 fracción II; 40 fracciones III y XVI; 41, 43 y 47 fracciones I, II, III y IV de la Ley Federal sobre Metrología y Normalización; 1o. y 5o. fracciones IV y VI, 39, 60, 70 y 70 Bis de la Ley de Caminos, Puentes y Autotransporte Federal; 28 y 34 del Reglamento de la Ley Federal sobre Metrología y Normalización; 1o., 3o., 4o., 5o. y 6o. del Reglamento sobre el Peso, Dimensiones y Capacidad de los Vehículos de Autotransporte que transitan en los Caminos y Puentes de Jurisdicción Federal; 41 del Reglamento de Autotransporte Federal y Servicios Auxiliares; 6o. fracción XIII del Reglamento Interior de la Secretaría de Comunicaciones y Transportes

2.- Objetivo y campo de aplicación

La presente Norma Oficial Mexicana tiene por objeto establecer las especificaciones de peso, dimensiones y capacidad de los vehículos de autotransporte federal, sus servicios auxiliares y transporte privado que transitan en las vías generales de comunicación de jurisdicción federal, excepto los vehículos tipo grúa de arrastre y arrastre y salvamento.

3.- Referencias

Para la correcta aplicación de esta Norma, es necesario consultar:

3.1 Norma Oficial Mexicana NOM-008-SCFI-2002, Sistema General de Unidades de Medida.

3.2 Norma Oficial Mexicana NOM-067-SCT-2/SECOFI-1999, Transporte terrestre-Servicio de autotransporte económico y mixto-midibús-características y especificaciones técnicas y de seguridad.

3.3 Norma Oficial Mexicana NOM-010-SCFI-1994, Instrumentos de medición-Instrumentos para pesar de funcionamiento no automático-Requisitos técnicos y metrológicos.

3.4 Norma Oficial Mexicana NOM-068-SCT-2-2000, Transporte terrestre-Servicio de autotransporte federal de pasaje, turismo, carga y transporte privado-Condiciones físico-mecánica y de seguridad para la operación en caminos y puentes de jurisdicción federal.

3.5 Norma Oficial Mexicana NOM-035-SCT-2-2010, Remolques y semirremolques-Especificaciones de seguridad y métodos de prueba.

3.6 Para los efectos de conversión de unidades que se establecen en la presente Norma Oficial Mexicana en el Sistema Internacional, se estará a la siguiente tabla de conversiones bajo el sistema inglés:

	Sistema Inglés	Sistema General de Unidades de Medida
Peso	1 Lb	0,454 kg
Dimensiones	1 pie	0,3048 m
	1 pulgada	2,54 cm
Potencia	1 HP	0,7457 Kw
Momento de fuerza	1 Lb-pie	1,3558 N-m

4.- Definiciones

Para efectos de la presente Norma Oficial Mexicana, se entenderá por:

Autobús.-	Vehículo automotor de seis o más llantas, de estructura integral o convencional con capacidad de más de 30 personas.
Bitácora de horas de servicio del conductor.-	Registro diario que contiene los datos necesarios para conocer el tiempo efectivo de conducción y determinar el de descanso, con registros por viaje.
Cadena de seguridad.-	Dispositivo de seguridad, cadena o cable de acero, para mantener la conexión entre los vehículos acoplados o enganchados, ya sean motrices o de arrastre y mantener el control de dirección de viaje del vehículo trasero en caso de falla de la argolla y/o gancho de arrastre, la cual deberá cumplir con las especificaciones que se establecen en la Norma Oficial Mexicana NOM-035-SCT-2-2010.
Camión unitario.-	Vehículo automotor de seis o más llantas, destinado al transporte de carga con peso bruto vehicular mayor a 4 t.
Camión remolque.-	Vehículo destinado al transporte de carga, constituido por un camión unitario con un remolque, acoplado mediante un convertidor.
Capacidad.-	Número máximo de personas, más peso del equipaje y paquetería, que un vehículo destinado al servicio de pasajeros puede transportar y para el cual fue diseñado por el fabricante o reconstructor.
Carga útil y peso útil.-	Peso máximo de la carga que un vehículo puede transportar en condiciones de seguridad y para el cual fue diseñado por el fabricante o reconstructor.
Carta de porte.-	Título legal del contrato entre el remitente y la empresa de autotransporte, y por su contenido se decidirán las cuestiones que se susciten con motivo del transporte de las cosas; contendrá las menciones que exige el código de la materia y surtirá los efectos que en él se determinan.
Carro por entero.-	Cuando la totalidad de la carga que se transporta en un vehículo es propiedad de un solo usuario.
Centro logístico y/o de transferencia.-	Espacio físico estratégicamente establecido y equipado con la infraestructura necesaria para almacenar, distribuir o transferir productos terminados provenientes de centros de producción y que es distribuida hacia otros centros de distribución secundaria, almacenes, tiendas o puntos de venta al consumidor final, correspondientes. Incluyen terminales multi e intermodales, puertos interiores o puertos secos; no comprende a aquellos que realizan venta al público en general y/o consumidor final.
Convertidor.-	Sistema de acoplamiento que se engancha a un semirremolque y que le agrega una articulación a los vehículos de tractocamión semirremolque-remolque y camión remolque.
Convertidor tipo "H".-	Sistema de acoplamiento de dos ojillos que se engancha a un camión o a un semirremolque y que le agrega una articulación a las configuraciones compuestas por un tractocamión, semirremolque y remolque o camión remolque.
Cuatricuerna.-	Configuración vehicular conformada por un camión o tractocamión que, mediante tres mecanismos de articulación, arrastra tres camiones o tractocamiones nuevos.
Dimensiones.-	Alto, ancho y largo máximo expresado en metros de un vehículo en condiciones de operación incluyendo la carga.
Frenos libres de fricción (freno auxiliar).-	Sistema de frenos independientes al sistema de frenos de servicio y que actúan directamente en el tren motriz.
Indicadores de peligro para carga sobrealiente posterior.-	Tablero de metal o madera de forma rectangular de 0,30 m de altura y con un ancho equivalente al vehículo, firmemente sujeto y pintado con rayas inclinadas a 45 grados alternadas en colores negro y blanco reflejante de 0,10 m de ancho.

Mancuerna.-	Configuración vehicular conformada por un camión o tractocamión, que mediante un mecanismo de articulación arrastra un camión o tractocamión, nuevo.
Norma.-	Norma Oficial Mexicana.
Nota de embarque.-	Impresión del comprobante Fiscal Digital por Internet o Factura Electrónica o comprobante expedido por el propietario de mercancías que formen parte de sus activos, en términos del artículo 29 del Código Fiscal de la Federación y la RESOLUCIÓN Miscelánea Fiscal, con el que se acredita el transporte de dichas mercancías, en el que se deberá especificar: lugar y fecha de expedición, así como el lugar de origen y destino final.
Peso.-	Fuerza que ejerce sobre el piso un vehículo debido a su masa y a la gravedad terrestre.
Peso bruto vehicular.-	Suma del peso vehicular y el peso de la carga, en el caso de vehículos de carga; o suma del peso vehicular y el peso de los pasajeros, equipaje y paquetería, en el caso de los vehículos destinados al servicio de pasajeros.
Peso por eje.-	Concentración de peso que un eje transmite a través de todas sus llantas a la superficie de rodamiento.
Peso vehicular.-	Peso de un vehículo o configuración vehicular con accesorios, en condiciones de operación, sin carga.
Planta productora.-	Instalaciones en las que se procesan materias primas a efecto de obtener un producto terminado para su consumo final o productos que serán utilizados en procesos de manufactura y/o transformación posteriores. También se consideran aquellas instalaciones donde se realizan procesos: de extracción de minerales u otros productos de minas; de producción agropecuaria, forestal y pesquera; de explotación petrolera y demás relacionados al sector energético, incluyendo la construcción de instalaciones concernientes a este último.
Remolque.-	Vehículo con eje delantero giratorio, o semirremolque con convertidor y eje al centro o trasero fijo, no dotado de medios de propulsión y destinado a ser jalado por un vehículo automotor, o acoplado a un camión o tractocamión articulado.
Secretaría.-	Secretaría de Comunicaciones y Transportes.
Semirremolque.-	Vehículo sin eje delantero, destinado a ser acoplado a un tractocamión de manera que sea jalado y parte de su peso sea soportado por éste.
Sistema antibloqueo para frenos.-	Equipo electrónico de seguridad que mediante sensores de rotación instalados en los ejes, auxilian al sistema de frenos de servicio principal, evitando que éstos se bloqueen.
Sistema de Posicionamiento Global (GPS, por sus siglas en inglés).	Conjunto de dispositivos electrónicos instalados en un vehículo para determinar la posición de éste, expresado a un sistema de georreferenciación, a través de una red de satélites y programas específicos.
Subcontratista.-	Transportista contratado por el usuario para prestar el servicio de autotransporte federal.
Suspensión neumática.-	Sistema de seguridad de los vehículos conformado por elementos mecánicos y estructurales flexibles que unen a los ejes con el chasis o estructura autoportante, en la que el principal elemento es un sistema neumático, que amortigua las vibraciones.
Tractocamión.-	Vehículo automotor destinado a soportar y arrastrar semirremolques.
Tractocamión articulado.-	Vehículo destinado al transporte de carga, constituido por un tractocamión y un semirremolque.
Tractocamión doblemente articulado.-	Vehículo destinado al transporte de carga, constituido por un tractocamión, un semirremolque y un remolque u otro semirremolque, acoplados mediante mecanismos de articulación.

Transportista de carga consolidada.-	Permisionario de autotransporte federal que provee servicios de transporte combinando dos o más embarques en un solo viaje de origen-destino, con la finalidad de reducir costos y/o mejorar la utilización del equipo de transporte. Son permisionarios que consolidan y transportan embarques más pequeños (menos que carro por entero) de carga.
Tren motriz.-	Conjunto de elementos conformados por motor, transmisión, diferencial y ejes.
Tricuerna.-	Configuración vehicular conformada por un camión o tractocamión, que mediante dos mecanismos de articulación arrastra dos camiones o Tractocamiones, nuevos.
Unidad vehicular tipo góndola o madrina.-	Configuración vehicular integrada por un camión-remolque acoplados con un convertidor o con una quinta baja; tractocamión-semirremolque o tractocamión-semirremolque-remolque o tractocamión-semirremolque-semirremolque acoplados con un convertidor o con una quinta baja, destinada al transporte de vehículos sin rodar.
Usuario.-	Persona física o moral que contrate con un transportista el traslado de personas o el transporte de carga, o que transporte su propia carga.
Vehículo vocacional y bomba inyectora.-	Vehículo de 3 o 4 ejes que presta el servicio de carga especializada, diseñado para un uso en particular, tales como: revolvedoras para el transporte de concreto premezclado

5. Clasificación de vehículos

Para los fines de esta Norma los vehículos se clasifican en:

5.1. Atendiendo a su clase.

CLASE: VEHÍCULO O CONFIGURACIÓN	NOMENCLATURA
AUTOBÚS	B
CAMIÓN UNITARIO	C
CAMIÓN REMOLQUE	C-R
TRACTOCAMIÓN ARTICULADO	T-S
TRACTOCAMIÓN DOBLEMENTE ARTICULADO	T-S-R y T-S-S

5.2. Atendiendo a su clase, nomenclatura, número de ejes y llantas.

TABLA 5.2.1

AUTOBÚS (B)			
NOMENCLATURA	NÚMERO DE EJES	NÚMERO DE LLANTAS	VEHÍCULO
B2	2	6	
B3	3	8 o 10	
B4	4	10	

Nota: Los autobuses deben circular por los caminos y puentes de jurisdicción federal con las luces encendidas permanentemente.

TABLA 5.2.2

CAMIÓN UNITARIO (C)			
NOMENCLATURA	NÚMERO DE EJES	NÚMERO DE LLANTAS	VEHÍCULO
C2	2	6	
C3	3	8-10	
CAMIÓN-REMOLQUE (C-R)			
NOMENCLATURA	NÚMERO DE EJES	NÚMERO DE LLANTAS	VEHÍCULO
C2-R2	4	14	
C3-R2	5	18	
C2-R3	5	18	
C3-R3	6	22	

Nota: Los camiones unitarios y camión remolque deben circular por los caminos y puentes de jurisdicción federal con las luces encendidas permanentemente.

TABLA 5.2.3

TRACTOCAMIÓN ARTICULADO (T-S)			
NOMENCLATURA	NÚMERO DE EJES	NÚMERO DE LLANTAS	CONFIGURACIÓN DEL VEHÍCULO
T2-S1	3	10	
T2-S2	4	14	
T2-S3	5	18	
T3-S1	4	14	
T3-S2	5	18	
T3-S3	6	22	

Nota: Las configuraciones de tractocamión articulado deben circular por los caminos y puentes de jurisdicción federal con las luces encendidas permanentemente.

TABLA 5.2.4

TRACTOCAMIÓN SEMIRREMOLQUE-REMOLQUE (T-S-R)			
NOMENCLATURA	NÚMERO DE EJES	NÚMERO DE LLANTAS	CONFIGURACIÓN DEL VEHÍCULO
T2-S1-R2	5	18	
T2-S2-R2	6	22	
T2-S1-R3	6	22	
T3-S1-R2	6	22	
T3-S1-R3	7	26	
T3-S2-R2	7	26	
T3-S2-R3	8	30	
T3-S2-R4	9	34	
T2-S2-S2	6	22	
T3-S2-S2	7	26	
T3-S3-S2	8	30	

Nota: Las configuraciones de tractocamión semirremolque-remolque y tractocamión semirremolque-semirremolque deben circular por los caminos y puentes de jurisdicción federal con las luces encendidas permanentemente.

5.2.4.1 Las configuraciones T-S-R no deberán incluir semirremolques y/o remolques de tres ejes con eje retráctil, aún y cuando no se rebase el peso bruto vehicular máximo autorizado para estas configuraciones y el eje retráctil se encuentre levantado.

5.2.5 Las figuras indicadas en las tablas de la 5.2.1 a la 5.2.4 son enunciativas no limitativas.

5.2.5.1 No se permite la circulación de configuraciones vehiculares de tractocamión-semirremolque arrastrando un convertidor (dolly) sin el semirremolque enganchado.

6. Especificaciones

6.1. De peso.

Estas especificaciones deben interpretarse como los pesos de las masas cuyos valores se indican.

6.1.1. Peso máximo por eje.

6.1.1.1 Las concentraciones máximas de carga por daño a pavimentos por eje de acuerdo al tipo de camino en que transitan, son las indicadas en la tabla "A" que se muestra a continuación:

TABLA A-1
PESOS MÁXIMOS AUTORIZADOS POR TIPO DE EJE Y CAMINO (t)

CONFIGURACIÓN DE EJES		VEHÍCULO	TIPO DE CAMINO			
			ET4 Y ET2 A4 Y A2	B4 Y B2	C	D
	SENCILLO DOS LLANTAS	B	6,50	6,00	5,50	5,00
	MOTRIZ SENCILLO CUATRO LLANTAS	B	12,50	10,50	9,00	8,00
	MOTRIZ DOBLE TANDEM SEIS LLANTAS	B	17,50	13,00	11,50	11,00
	MOTRIZ DOBLE TANDEM OCHO LLANTAS	B	21,00	17,00	14,50	13,50

TABLA A-2
PESOS MÁXIMOS AUTORIZADOS POR TIPO DE EJE Y CAMINO (t)

CONFIGURACIÓN DE EJES		VEHÍCULO O CONFIGURACIÓN	TIPO DE CAMINO			
			ET4 Y ET2 A4 Y A2	B4 Y B2	C	D
	SENCILLO DOS LLANTAS	C-R y T-S-R	6,50	6,00	5,50	5,00
		C y T-S	6,50	6,00	5,50	5,00
	SENCILLO CUATRO LLANTAS	C-R y T-S-R	10,00	9,50	8,00	7,00
		C y T-S	11,00	9,50	8,00	7,00
	MOTRIZ SENCILLO CUATRO LLANTAS	C-R y T-S-R	11,00	10,50	9,00	8,00
		C y T-S	12,50	10,50	9,00	8,00
	MOTRIZ DOBLE O TANDEM SEIS LLANTAS	C-R y T-S-R	15,00	13,00	11,50	11,00
		C y T-S	17,50	13,00	11,50	11,00
	DOBLE TANDEM OCHO LLANTAS	C-R y T-S-R	17,00	15,00	13,50	12,00
		C y T-S	19,00	15,00	13,50	12,00
	MOTRIZ DOBLE O TANDEM OCHO LLANTAS	C-R y T-S-R	18,00	17,00	14,50	13,50
		C y T-S	21,00	17,00	14,50	13,50
	TRIPLE TRIDEM DOCE LLANTAS	C-R y T-S-R	23,50	22,50	20,00	NA
		C y T-S	26,50	22,50	20,00	NA

NA = No Autorizado

6.1.1.1.1 Con el propósito de que los vehículos de pasajeros que cuenten con suspensión neumática circulen con mayor seguridad al permitir una mejor distribución del peso bruto vehicular en los ejes, la Secretaría podrá autorizar exclusivamente para el eje delantero una concentración máxima de carga de 7,5 t.

6.1.1.1.2 La carga debe ser colocada de tal forma que cumpla con el peso bruto vehicular autorizado y la concentración de carga por eje o configuración de ejes, no exceda lo establecido en las tablas "A-1" y "A-2" de cargas por eje, según el tipo de vehículo o configuración vehicular que corresponda.

6.1.2 Peso bruto vehicular máximo autorizado.

6.1.2.1 El peso bruto vehicular máximo autorizado para cada vehículo o configuración vehicular, según el tipo de camino en que transitan, es el indicado en la tabla "B", como sigue, considerando la suma de pesos por eje y la fórmula puente^{1/}.

TABLA B-1

PESO BRUTO VEHICULAR MÁXIMO AUTORIZADO POR CLASE DE VEHÍCULO Y CAMINO

VEHÍCULO	NÚMERO DE EJES	NÚMERO DE LLANTAS	PESO BRUTO VEHICULAR (t)			
			ET y A	B	C	D
B2	2	6	19,0	16,5	14,5	13,0
B3	3	8	24,0	19,0	17,0	16,0
B3	3	10	27,5	23,0	20,0	18,5
B4	4	10	30,5	25,0	22,5	21,0

TABLA B-2

PESO BRUTO VEHICULAR MÁXIMO AUTORIZADO POR CLASE DE VEHÍCULO Y CAMINO

VEHÍCULO O CONFIGURACIÓN VEHICULAR	NÚMERO DE EJES	NÚMERO DE LLANTAS	PESO BRUTO VEHICULAR (t)			
			ET y A	B	C	D
C2	2	6	19,0	16,5	14,5	13,0
C3	3	8	24,0	19,0	17,0	16,0
C3	3	10	27,5	23,0	20,0	18,5
C2-R2	4	14	37,5	35,5	NA	NA
C3-R2	5	18	44,5	42,0	NA	NA
C3-R3	6	22	51,5	47,5	NA	NA
C2-R3	5	18	44,5	41,0	NA	NA
T2-S1	3	10	30,0	26,0	22,5	NA
T2-S2	4	14	38,0	31,5	28,0	NA
T3-S2	5	18	46,5	38,0	33,5	NA
T3-S3	6	22	54,0	45,5	40,0	NA
T2-S3	5	18	45,5	39,0	34,5	NA
T3-S1	4	14	38,5	32,5	28,0	NA
T2-S1-R2	5	18	47,5	NA	NA	NA
T2-S1-R3	6	22	54,5	NA	NA	NA
T2-S2-R2	6	22	54,5	NA	NA	NA
T3-S1-R2	6	22	54,5	NA	NA	NA
T3-S1-R3	7	26	60,5	NA	NA	NA

^{1/} La fórmula puente considerada es la siguiente:

$$PBV = 870 \left[\frac{DE * N}{N - 1} + (3,66 * N) + 11 \right]$$

En donde:

PBV = Peso Bruto Vehicular en kilogramos.

DE = Distancia entre ejes extremos (medida del centro del eje delantero, al centro del último eje del vehículo o configuración vehicular).

N = Número de ejes.

VEHÍCULO O CONFIGURACIÓN VEHICULAR	NÚMERO DE EJES	NÚMERO DE LLANTAS	PESO BRUTO VEHICULAR (t)			
			ET y A	B	C	D
T3-S2-R2	7	26	60,5	NA	NA	NA
T3-S2-R4	9	34	66,5	NA	NA	NA
T3-S2-R3	8	30	63,0	NA	NA	NA
T3-S3-S2	8	30	60,0	NA	NA	NA
T2-S2-S2	6	22	51,5	NA	NA	NA
T3-S2-S2	7	26	58,5	NA	NA	NA

NA- No Autorizado

6.1.2.1.1 Las configuraciones de tractocamión doblemente articulado únicamente podrán circular en caminos Tipo "ET" y "A", y por excepción podrán circular en carreteras tipo B, con el mismo peso, cuando cuenten con autorización especial, de conformidad con lo dispuesto en el numeral 6.4 de esta Norma.

6.1.2.2 El peso bruto vehicular máximo autorizado para los tractocamiones doblemente articulados en sus distintas configuraciones vehiculares (T-S-R y T-S-S), se podrá incrementar en 1,5 t en cada eje motriz y 1,0 t en cada eje de carga exclusivamente cuando circulen por caminos tipo "ET" y "A", siempre y cuando cumplan con todas y cada una de las especificaciones técnicas, disposiciones de seguridad y de control siguientes.

6.1.2.2.1 Para los tractocamiones doblemente articulados en sus distintas configuraciones vehiculares (T-S-R y T-S-S).

TRACTOCAMIÓN-SEMI-REMOLQUE-REMOLQUE Y TRACTOCAMIÓN-SEMI-REMOLQUE-SEMI-REMOLQUE

CONFIGURACIÓN VEHICULAR (1)	CONTAR CON DICTAMEN DE CONDICIONES FÍSICO MECÁNICAS Y DE BAJA EMISIÓN DE CONTAMINANTES VIGENTES (T, S y R)	MOTOR ELECTRÓNICO HP MÍNIMO (T)	TORQUE MÍNIMO (T) (lb-pie)	CAPACIDAD MÍNIMA DE LOS EJES DE TRACCIÓN (T) (lb)	FRENO AUXILIAR DE MOTOR O RETARDADOR O FRENO LIBRE DE FRICCIÓN (T)	CONVERTIDOR EQUIPADO CON DOBLE CADENA DE SEGURIDAD	SISTEMA ANTIBLOQUEO PARA FRENS (T, S y R)	SUSPENSIÓN DE AIRE (EXCEPTO EJE DIRECCIONAL-DELANTERO) (T, S y R)	CÁMARAS DE FRENADO DE DOBLE ACCIÓN (ESTACIONAMIENTO Y SERVICIO), EXCEPTO EN EL EJE DIRECCIONAL
T2-S1-R2	✓	350	1 250	30 000	✓	✓	✓	✓	✓
T2-S2-R2	✓	350	1 250	30 000	✓	✓	✓	✓	✓
T2-S1-R3	✓	370	1 250	30 000	✓	✓	✓	✓	✓
T3-S1-R2	✓	370	1 250	40 000	✓	✓	✓	✓	✓
T3-S1-R3	✓	400	1 650	44 000	✓	✓	✓	✓	✓
T3-S2-R2	✓	400	1 650	44 000	✓	✓	✓	✓	✓
T3-S2-R4	✓	430	1 650	46 000	✓	✓	✓	✓	✓
T3-S2-R3	✓	430	1 650	44 000	✓	✓	✓	✓	✓
T3-S3-S2	✓	400	1 650	44 000	✓	✓	✓	✓	✓
T2-S2-S2	✓	370	1 250	30 000	✓	-	✓	✓	✓
T3-S2-S2	✓	400	1 650	44 000	✓	-	✓	✓	✓

Nota.- La potencia del motor, torque y capacidad de los ejes, se indican en unidades del sistema inglés, por ser éstas como comúnmente se les identifican y facilitar su cumplimiento. Las conversiones al sistema internacional son: 1 HP = 0,7457 Kw; 1Lb-pie = 1,3558 N-m y 1 Lb = 0,454 kg.

6.1.2.2.1.1 Para los vehículos construidos bajo la norma europea se acepta una variación del 5% en los valores mostrados de potencia y de torque mínimo, en la tabla que antecede.

6.1.2.2.2 Los vehículos o configuraciones vehiculares que hayan ingresado al servicio de autotransporte federal y transporte privado antes del 30 de mayo de 2008, deben cumplir con las especificaciones y disposiciones señaladas en las tablas del numeral anterior (6.1.2.2.1), excepto en lo referente al motor electrónico, torque mínimo y sistema antibloqueo para frenos.

6.1.2.2.3 Para acceder a los incrementos de peso a que se hace referencia en el numeral 6.1.2.2, los vehículos deberán cumplir adicionalmente con lo siguiente:

6.1.2.2.3.1 Vehículos de carga

I.- De Tránsito:

- a) Velocidad máxima de 80 km/h, o la que se indique en el señalamiento, cuando ésta sea menor.
- b) Confinado al carril de la extrema derecha, excepto en rebase.
- c) Luces encendidas permanentemente, mediante sistema electrónico instalado en el vehículo, que las encienda al momento de ponerlo en marcha.
- d) Circular con un mínimo de 100 m de separación respecto de otros vehículos pesados.

II.- Del conductor:

- a) Conductores con capacitación y licencia específica, la cual debe ser otorgada aprobando un examen específico.
- b) Uso de bitácora de horas de servicio, donde se registren las horas de conducción semanal, con registros por viaje.

III.- De control para la empresa:

- a) Contrato privado y/o carta de porte entre el usuario y el transportista, cuando se trate de transportaciones de carro por entero donde las partes acepten la responsabilidad solidaria, a efecto de precisar la responsabilidad de cada uno de ellos en el cumplimiento de la normatividad, dejando claramente establecido en este contrato y/o en la carta de porte la ruta asignada, la carga y el peso bruto vehicular.

6.1.2.2.4 El tractocamión que se utilice en las configuraciones tractocamión doblemente articulado (TSR y TSS), deberá contar con espejos auxiliares en la parte delantera, ubicados en las salpicaderas (guarda fangos) y/o cubierta del motor, dependiendo del diseño de la carrocería.

6.1.2.2.5 Las configuraciones tractocamión doblemente articulado (TSR y TSS) deberán estar equipadas con tecnología que abone a la seguridad, tales como, Sistemas de Posicionamiento Global (GPS, por sus siglas en inglés).

6.1.2.2.6 El tractocamión de las configuraciones tractocamión doblemente articulado (TSR y TSS), deberá contar con freno auxiliar de motor o retardador o freno libre de fricción.

6.1.2.3 Las especificaciones indicadas en el numeral 6.1.2.2.1, se verificarán por personal autorizado dependiente de la Secretaría en centros de control de peso y dimensiones, instalaciones de las empresas transportistas, usuarios o Unidades de Verificación autorizadas, debiendo realizar el trámite de modificación de su tarjeta de circulación, en la que se asentará que cumple con dichas especificaciones.

6.1.2.4 El usuario será corresponsable de los daños y perjuicios que se causen, originado por exceso de peso de su carga, cuando se contrate carro por entero, declarado en la Carta de Porte. Para los embarques de menos de carro por entero, la responsabilidad recaerá en transportista de carga consolidada.

6.2 Dimensiones.

6.2.1 Dimensiones máximas autorizadas.

6.2.1.1 El ancho máximo autorizado para todas las clases de vehículos que transitan en los diferentes tipos de caminos, será de 2,60 m, este ancho máximo no incluye los espejos retrovisores, elementos de sujeción y demás aditamentos para el aseguramiento de la carga. Estos accesorios no deben sobresalir más de 20 cm a cada lado del vehículo.

6.2.1.2 La altura máxima autorizada para todas las clases de vehículos que transitan en los diferentes tipos de caminos, será de 4,25 m.

6.2.1.3 El largo máximo autorizado para los vehículos clase autobús y camión unitario, se indica en la tabla "C" de esta Norma.

6.2.1.4 El largo total máximo autorizado para las configuraciones camión remolque (CR), según el tipo de camino por el que transitan, se indica en la tabla "C" de esta Norma.

TABLA C-1**LARGO MÁXIMO AUTORIZADO POR CLASE DE VEHÍCULO Y CAMINO**

VEHÍCULO O CONFIGURACIÓN VEHICULAR	NÚMERO DE EJES	NÚMERO DE LLANTAS	LARGO TOTAL (m)			
			ET y A	B	C	D
B2	2	6	14,0	14,0	14,0	12,5
B3	3	8	14,0	14,0	14,0	12,5
B3	3	10	14,0	14,0	14,0	12,5
B4	4	10	14,0	14,0	14,0	12,5

6.2.1.4.1 Se autoriza para los vehículos B3 un largo máximo de hasta 15,0 m, exclusivamente cuando circulen en caminos Tipo "ET" y "A", siempre que cuenten con un tercer eje direccional o movable. Se autoriza la circulación de estos vehículos en caminos Tipo "B" contando con Autorización Especial de la Secretaría; en el caso de caminos tipo "C" o "D" no se autoriza su circulación, aún presentando Autorización Especial para circular en un camino de menor clasificación de conformidad con el numeral 6.4 de esta Norma.

TABLA C-2**LARGO MÁXIMO AUTORIZADO POR CLASE DE VEHÍCULO Y CAMINO**

VEHÍCULO O CONFIGURACIÓN VEHICULAR	NÚMERO DE EJES	NÚMERO DE LLANTAS	LARGO TOTAL (m)			
			ET y A	B	C	D
C2	2	6	14,0	14,0	14,0	12,5
C3	3	8	14,0	14,0	14,0	12,5
C3	3	10	14,0	14,0	14,0	12,5
C2-R2	4	14	31,0	28,5	NA	NA
C3-R2	5	18	31,0	28,5	NA	NA
C3-R3	6	22	31,0	28,5	NA	NA
C2-R3	5	18	31,0	28,5	NA	NA
T2-S1	3	10	23,0	20,8	18,5	NA
T2-S2	4	14	23,0	20,8	18,5	NA
T2-S3	5	18	23,0	20,0	18,0	NA
T3-S1	4	14	23,0	20,0	18,0	NA
T3-S2	5	18	23,0	20,8	18,5	NA
T3-S3	6	22	23,0	20,8	18,5	NA
T2-S1-R2	5	18	31,0	NA	NA	NA
T2-S1-R3	6	22	31,0	NA	NA	NA
T2-S2-R2	6	22	31,0	NA	NA	NA
T3-S1-R2	6	22	31,0	NA	NA	NA
T3-S1-R3	7	22	31,0	NA	NA	NA
T3-S2-R2	7	26	31,0	NA	NA	NA
T3-S2-R4	9	34	31,0	NA	NA	NA
T3-S2-R3	8	30	31,0	NA	NA	NA
T3-S3-S2	8	30	25,0	NA	NA	NA
T2-S2-S2	6	22	31,0	NA	NA	NA
T3-S2-S2	7	26	31,0	NA	NA	NA

NA-No Autorizado

6.2.1.4.2 Las configuraciones de tractocamión doblemente articulado únicamente podrán circular en caminos Tipo "ET" y "A", y por excepción podrán circular en carreteras tipo B, con las mismas dimensiones, cuando cuenten con autorización especial, de conformidad con lo dispuesto en el numeral 6.4 de esta Norma.

6.2.1.4.3 Para los tractocamiones doblemente articulados, se permiten 50 centímetros adicionales al largo máximo autorizado señalado en la Tabla C-2, siempre y cuando cada uno de los semirremolques cuenten con un largo de hasta de 12,19 m (40 pies). En caso de circular en caminos de menor clasificación, deberá contar además, con la autorización correspondiente.

6.2.1.5 El largo total máximo autorizado para la configuración tractocamión articulado (TS), según el tipo de camino por el que transitan, se indica en la tabla "C-2" de esta Norma.

6.2.1.5.1 Se permiten 30 centímetros adicionales al largo máximo autorizado señalado en la Tabla C-2, siempre y cuando el semirremolque cuente con un largo de hasta de 16,16 m (53 pies).

6.2.1.5.2 Cuando la longitud del semirremolque sea mayor que 14,63 m en las configuraciones vehiculares a que se refiere la tabla "C-2" éstos deberán cumplir con las siguientes disposiciones de seguridad:

- a) El tractocamión deberá contar con espejos auxiliares en la parte delantera, ubicados en las salpicaderas (guarda fangos) y/o cubierta del motor, dependiendo del diseño de la carrocería.
- b) Portar en la parte posterior del semirremolque, un letrero fijo (rótulo o calcomanía), con dimensiones mínimas de 0,80 X 0,60 m y una leyenda "PRECAUCIÓN AL REBASAR", en fondo naranja reflejante y letras negras.

6.2.1.6 El largo total máximo para las configuraciones tractocamión doblemente articulado (TSR y TSS), según el tipo de camino por el que transitan, se indica en la tabla "C-2" de esta Norma.

6.2.1.6.1 Dentro de la longitud total máxima autorizada de 31,00 m a que se refiere la Tabla "C-2", para las configuraciones tractocamión doblemente articulado, no se permite el acoplamiento de semirremolques o remolques con longitudes mayores a 12,19 m (40 pies).

6.2.1.6.1.1 Por excepción, dentro de la longitud total máxima autorizada de 31,00 m a que se refiere la Tabla "C-2", para las configuraciones tractocamión doblemente articulado, se permite el acoplamiento de semirremolques o remolques con longitudes de hasta de 12,81 m (42 pies), cuando circulen en caminos tipo "ET" y "A"; para circular por caminos tipo "B", deberán contar con autorización especial para la utilización de un camino de menor clasificación, de conformidad con lo establecido en el numeral 6.4 de esta Norma.

6.2.1.6.1.2 Dentro de la longitud total máxima autorizada de 31,00 m y 28,50 m a que se refiere la Tabla "C-2", para las configuraciones camión con remolque, no se permite el acoplamiento de semirremolques o remolques con longitudes mayores a 13,70 m (45 pies).

6.2.1.6.2 Los conductores que operan estas configuraciones de tractocamión doblemente articulado (TSR y TSS), deberán acreditar la experiencia y capacidades que determine la Secretaría, y deberán contar con la licencia correspondiente a esta modalidad, que se defina en el Reglamento respectivo.

6.2.1.6.3 Portar en la parte posterior del segundo semirremolque o remolque, un letrero fijo (rótulo o calcomanía), con dimensiones mínimas de 0,80 X 0,60 m y una leyenda "PRECAUCIÓN DOBLE SEMIRREMOLQUE", en fondo naranja reflejante y letras negras.

6.2.1.7 Para las configuraciones vehiculares de tractocamión con semirremolque que transportan tubos, varillas, láminas, postes y perfiles, en plataformas, se permite hasta 2,50 m de carga sobresaliente en la parte posterior del semirremolque de la configuración, cuando transiten por caminos tipo "ET", "A", "B" y "C", siempre y cuando la longitud de la carga sobresaliente más el largo de la plataforma no exceda de 14,63 m (48 pies), ni se sobrepasen las dimensiones máximas permitidas por tipo de carretera para la configuración vehicular.

6.2.1.8 Para las configuraciones vehiculares de tractocamión con semirremolque, camión remolque y tractocamión doblemente articulado mencionadas en el punto 6.2.1.7 a los cuales se les permite transportar carga sobresaliente, deberán cumplir con los Indicadores de Peligro para Carga Sobresaliente que se establecen en el Reglamento de Tránsito en Carreteras y Puentes de Jurisdicción Federal.

6.3 Tecnologías alternativas.

En caso de que hubiera nuevas tecnologías que no estén consideradas en la normatividad actual y que pudieran ser iguales o superiores en el desempeño de los vehículos o configuraciones vehiculares a que se refiere el numeral 6.1.2.2 se les aplicarán los mismos beneficios. En este supuesto, la autorización correspondiente deberá apegarse a lo dispuesto en la Ley Federal sobre Metrología y Normalización.

6.4 Casos de conectividad.**6.4.1 Vehículos de Carga.**

6.4.1.1 Para las unidades y configuraciones vehiculares que requieran utilizar un camino de menor clasificación para llegar o salir de una Planta productora o Centros Logísticos y/o de Transferencia, o utilizar un camino de menor clasificación cuando no estén conectados dos ejes o tramos de un mismo eje, deberán cumplir las condiciones siguientes:

- I. Presentar, exclusivamente el usuario o el transportista de carga consolidada, ante la Secretaría, una solicitud de autorización especial para la utilización de un camino de menor clasificación solamente para llegar o salir de Plantas productoras o Centros logísticos y/o de Transferencia, debiendo señalar el Origen-Destino de la ruta, y los tramos y distancia requeridos, en el formato que para tal efecto defina la Secretaría. Para lo cual deberán señalar la cantidad y ubicación de los puentes en la ruta a recorrer, así como los vehículos a utilizar, especificando en forma expresa la configuración vehicular a utilizar, así como las condiciones de seguridad a seguir. Con esta información la Secretaría, a través de las áreas técnicas contará con los elementos para emitir el dictamen de viabilidad técnica, donde se exponga el impacto en la seguridad y en la infraestructura de la carretera, respecto de: (1) invasión de carril, considerando grados de curvatura, calzada y corona; y (2) afectación por el peso en la infraestructura de los puentes, si existen éstos en la ruta solicitada; para ambos temas, de conformidad con el vehículo o configuración vehicular, y su peso y dimensiones autorizado en el camino de mayor especificación. La Secretaría publicará en su página de internet las autorizaciones emitidas; y éstas se emitirán por la distancia estrictamente necesaria, y siempre que no existan caminos alternos de mayores especificaciones.
- II. Presentar, exclusivamente el usuario o el transportista de carga consolidada, ante la Secretaría, una solicitud de autorización especial por caso de conectividad para la utilización de un camino de menor clasificación cuando no estén conectados dos ejes o tramos de un mismo eje, debiendo señalar el Origen-Destino de la ruta y los tramos requeridos, en el formato que para tal efecto defina la Secretaría; así como:
 - a) Señalar la cantidad y ubicación de los puentes en la ruta a recorrer, así como los vehículos a utilizar, especificando en forma expresa la configuración vehicular a utilizar, así como las condiciones de seguridad a seguir. Con esta información la Secretaría, a través de las áreas técnicas contará con los elementos para emitir el dictamen de viabilidad técnica, donde se exponga el impacto en la seguridad y en la infraestructura de la carretera, respecto de: (1) invasión de carril, considerando grados de curvatura, calzada y corona; y (2) afectación por el peso en la infraestructura de los puentes, si existen éstos en la ruta solicitada; para ambos temas, de conformidad con el vehículo o configuración vehicular, y su peso y dimensiones autorizado en el camino de mayor especificación.
 - b) Por excepción podrán circular al amparo de la autorización especial por caso de conectividad en tramos de hasta por 50 km. en caminos tipo B, previo dictamen de las áreas técnicas de la Secretaría.
 - c) Demostrar que no existen rutas alternas, con caminos de mayor especificación.
 - d) Condiciones de seguridad.
 - e) La Secretaría publicará en medios electrónicos, las autorizaciones emitidas.
- III. Para los casos previstos en los numerales I y II, el usuario deberá señalar los nombres de los transportistas permisionarios que utilizará para la prestación del servicio o, en su caso, del usuario que transportará su propia carga.
- IV. Para los casos previstos en los numerales I y II, el usuario será corresponsable de los daños y perjuicios que se causen originados por exceso de peso de su carga, cuando se contrate carro por entero, declarado en la Carta de Porte. Para los embarques de menos de carro por entero, la responsabilidad recaerá en el transportista de carga consolidada.
- V. La Secretaría podrá negar la solicitud cuando exista una carretera de mayor especificación, cuando no se ajuste a lo dispuesto en los numerales I y II, o por cuestiones de seguridad.
- VI. También podrá negar la solicitud, por el mal uso de los permisos en cualquiera de las rutas de conectividad autorizadas.
- VII. Las autorizaciones que se expidan incluirán las condiciones de tránsito y seguridad bajo las cuales se puedan utilizar los tramos de menor especificación. La autorización se otorgará por usuario para los transportistas incluidos en su solicitud, o permisionario de carga consolidada, para los tipos de vehículos o configuraciones vehiculares autorizados por la Secretaría, señalando los caminos en los que se permita su circulación. Los tramos a autorizar serán exclusivamente aquéllos que representen la menor distancia hacia el camino de mayor especificación.

- VIII.** En la ruta origen-destino, cuando existan carreteras de mayor clasificación, invariablemente deberán utilizarse éstas. Para el caso de que inicie operaciones o se reclasifique algún camino alternativo, de mejores especificaciones al tramo autorizado, la autorización por caso de conectividad quedará sin efecto, emitiéndose la resolución correspondiente.
- IX.** Cuando la autorización sea utilizada por un subcontratista, éste deberá comprometerse en el contrato respectivo, a respetar las condiciones de la autorización. El usuario o transportista de carga consolidada autorizados deberán informar vía Internet a la Secretaría con qué subcontratista ha celebrado contratos y su vigencia, para que sea incorporado en la base de datos y considerado en las acciones de control y vigilancia.
- X.** La Secretaría resolverá en un plazo no mayor de sesenta días naturales, contados a partir de la recepción de la solicitud. En caso de que no la emita en el plazo señalado, se entenderá en sentido negativo.
- XI.** La vigencia de las autorizaciones a que se refiere este numeral, será de tres años, a partir de su emisión.
- XII.** La Secretaría publicará en su página de Internet, las autorizaciones que otorgue e integrará una base de datos de fácil consulta del público en general, y para que puedan ser utilizadas por el personal de vigilancia, verificación e inspección de la Secretaría y de la Secretaría de Gobernación a través de la Policía Federal.
- XIII.** En caso de cambio de rutas se deberá presentar una nueva solicitud, y para el caso de cambio de subcontratistas, se deberá informar a la Secretaría.

6.4.2 Vehículos de pasajeros

6.4.2.1 Los vehículos del servicio de autotransporte de pasajeros que requieran utilizar un camino de menor clasificación para cumplir con su recorrido, podrán efectuarlo al amparo de los permisos únicos respectivos con que cuenten. Los vehículos que requieran de un nuevo permiso de autotransporte federal de pasajeros, para utilizar un camino de menor clasificación para cumplir con su recorrido, podrán efectuarlo sujeto a las previsiones específicas contenidas en el dictamen que para el efecto emita la Secretaría sobre condiciones de seguridad. Los vehículos de autotransporte de turismo que requieran utilizar un camino de menor clasificación para cumplir con su recorrido, podrán efectuarlo sujeto a las previsiones específicas contenidas en el dictamen que para el efecto emita la Secretaría sobre condiciones de seguridad.

6.4.2.2. La vigencia del dictamen a que se refiere este numeral será de tres años.

6.4.3 Los usuarios deberán informar sus movimientos al amparo de las autorizaciones especiales, en la aplicación que para tal efecto establezca la Secretaría. La Secretaría podrá negar nuevas autorizaciones especiales por caso de conectividad, si es detectada la omisión de dichos informes.

6.4.4 Tomando en cuenta los gálibos de los puentes y túneles de las carreteras, se otorgarán permisos especiales en rutas específicas para vehículos que transportan pasajeros y cargas de hasta 4,50 m de altura, siempre y cuando se verifique que todos los puentes y túneles presentan gálibos mayores.

6.4.4.1 El interesado presentará solicitud en el formato que para tal efecto defina la Secretaría, señalando que técnicamente es viable porque se cumple con el Peso Bruto Vehicular según el tipo de camino, y con las dimensiones establecidas en las Tablas B y C de la Norma, y que los gálibos de los puentes y túneles para las rutas solicitadas son superiores a la altura requerida. Además, incluirá las rutas origen-destino solicitadas.

6.5 Vehículos y configuraciones especiales

6.5.1 Se autoriza la circulación de configuraciones vehiculares en mancuernas, tricuernas y cuatricuernas, exclusivamente para el traslado de vehículos nuevos, por caminos tipo "ET" y "A".

6.5.1.1 Las empresas que realicen la transportación de vehículos nuevos con este tipo de configuraciones, deberán:

6.5.1.1.1 Registrarse ante la Secretaría.

6.5.1.1.2 Demostrar que cuenta con el equipo técnico y el personal capacitado para el ensamble seguro de estas configuraciones.

6.5.1.1.3 Notificar a la Secretaría las rutas a utilizar para este tipo de transporte.

6.5.1.1.4 Informar sobre los traslados realizados con este esquema, mediante la aplicación que para tal efecto establezca la Secretaría.

6.5.1.1.5 La Secretaría, en el ámbito de sus atribuciones, podrá verificar en todo momento el cumplimiento de las disposiciones señaladas.

6.5.1.2 En el acoplamiento de las unidades vehiculares que conformen estas configuraciones, y durante su circulación por caminos y puentes de jurisdicción federal, se deberá cumplir:

6.5.1.2.1 Con el peso máximo autorizado por tipo de eje y camino señalado en la TABLA A-1 de esta Norma.

6.5.1.2.2 Con el ancho máximo autorizado para todos los vehículos de hasta 2,60 m., sin incluir los espejos retrovisores.

6.5.1.2.3 Con la altura máxima de hasta 4,25 m.

6.5.1.2.4 Con el largo máximo autorizado de hasta 31,0 m.

6.5.1.2.5 Con un equipo de acoplamiento y montaje adecuado que garantice la seguridad durante su circulación en las carreteras.

6.5.1.2.6 Con la habilitación de frenos en todos los ejes que tengan contacto con la superficie de rodamiento.

6.5.1.2.7 Con la instalación de Indicadores de Peligro para Carga Sobresaliente Posterior, así como luces demarcadoras y de frenado en el último vehículo de la configuración.

6.5.1.2.8 Con la portación de placas de traslado en cada uno de los vehículos que conformen la configuración.

6.5.1.2.9 Con la portación de la póliza de seguro de responsabilidad civil por daños a terceros.

6.5.1.2.10 Con una velocidad máxima de 80 km/hr., o la que se indique en el señalamiento, cuando ésta sea menor.

6.5.1.2.11 Circular confinado al carril de la extrema derecha, excepto en maniobra de rebase.

6.5.1.2.12 Circular con las luces encendidas permanentemente.

6.5.1.2.13 El vehículo o vehículos remolcados intermedios, en las combinaciones de tricuerua y cuatricuerua, deberán tener una lámpara lateral en cada lado, ubicada cerca de la parte trasera del vehículo, las cuales deberán estar encendidas permanentemente.

6.5.1.2.14 Circular con un mínimo de 100 m de separación respecto de otros vehículos pesados.

6.5.1.2.15 Estas configuraciones vehiculares no podrán circular por caminos tipo "B", "C" o "D", aun presentando Autorización Especial para circular en un camino de menor clasificación de conformidad con el numeral 6.4 de esta Norma.

6.5.1.2.16 Bajo ninguna circunstancia se podrá circular con más de cuatro vehículos en una configuración.

6.5.2 Se autoriza la circulación de vehículos vocacionales tipo revoladora o camión bomba, por los caminos y puentes de jurisdicción federal.

6.5.2.1 Las empresas que utilicen este tipo de vehículos vocacionales deberán:

6.5.2.1.1 Notificar a la Secretaría las rutas que se utilizarán para este tipo de transporte, al menos con 1 día hábil de anticipación. Dicho aviso podrá realizarse por servicio u obra determinada, según sea el caso.

6.5.2.1.2 Informar sobre los servicios prestados con este tipo de vehículos, mediante la aplicación que para tal efecto establezca la Secretaría.

6.5.2.1.3 La Secretaría, en el ámbito de sus atribuciones, podrá verificar en todo momento el cumplimiento de las disposiciones señaladas.

6.5.2.2 Durante la circulación de estos vehículos vocacionales por caminos y puentes de jurisdicción federal, se deberá cumplir con lo siguiente:

6.5.2.2.1 El vehículo vocacional de 3 ejes deberá contar con un eje delantero (direccional) y dos ejes traseros (ambos motrices):

6.5.2.2.1.1 Para el eje direccional se autoriza un peso máximo de 9,0 t. y hasta 22,0 t. en el eje motriz doble o tándem.

6.5.2.2.1.2 Con un peso bruto vehicular máximo de hasta 31,0 t.

6.5.2.2.1.3 Con el ancho máximo autorizado para todos los vehículos de hasta 2,60 m., sin incluir los espejos retrovisores.

6.5.2.2.1.4 Con la altura máxima de hasta 4,25 m.

6.5.2.2.1.5 Con el largo máximo autorizado de hasta 14,0 m.

6.5.2.2.1.6 Con una velocidad máxima de 80 km/hr., o la que se indique en el señalamiento, cuando ésta sea menor.

6.5.2.2.1.7 Circular confinado al carril de la extrema derecha, excepto en maniobra de rebase.

6.5.2.2.1.8 Circular con las luces encendidas permanentemente.

6.5.2.2.1.9 Circular con un mínimo de 100 m de separación respecto de otros vehículos pesados.

6.5.2.2.1.10 Contar con llantas, en el eje delantero, con capacidad de carga no menor a 5,0 t., cada una.

6.5.2.2.2 El vehículo vocacional de 4 ejes, deberá contar con dos ejes delanteros (ambos direccionales) y dos ejes traseros (ambos motrices):

6.5.2.2.2.1 Para el caso de que el vehículo cuente con dos ejes direccionales, se autoriza un peso máximo de 9,0 t. para cada uno de ellos y hasta 22,0 t. en el eje motriz doble o tándem.

6.5.2.2.2.2 Con un peso bruto vehicular máximo de hasta 40,0 t.

6.5.2.2.2.3 Con el ancho máximo autorizado para todos los vehículos de hasta 2,60 m., sin incluir los espejos retrovisores.

6.5.2.2.2.4 Con la altura máxima de hasta 4,25 m.

6.5.2.2.2.5 Con el largo máximo autorizado de hasta 14,0 m.

6.5.2.2.2.6 Con una velocidad máxima de 80 km./hr., o la que se indique en el señalamiento, cuando ésta sea menor.

6.5.2.2.2.7 Circular confinado al carril de la extrema derecha, excepto en maniobra de rebase.

6.5.2.2.2.8 Circular con las luces encendidas permanentemente.

6.5.2.2.2.9 Circular con un mínimo de 100 m de separación respecto de otros vehículos pesados.

6.5.2.2.2.10 Contar con llantas, en el eje delantero, con capacidad de carga no menor a 5,0 t., cada una.

6.5.3 Para el caso de unidades vehiculares tipo góndola o madrina.

6.5.3.1 Para las configuraciones vehiculares que trasladan automóviles sin rodar que transitan en caminos tipo "ET", "A" y "B", se permite 1,00 m de carga sobresaliente, en la parte posterior del último semirremolque o remolque de la configuración, siempre y cuando el vehículo sin carga no rebase el largo máximo autorizado por tipo de vehículo y camino a que se refiere en la Tabla "C-2".

6.5.3.2 Cuando se trate de carga sobresaliente en la parte superior frontal de la configuración tipo góndola o madrina, se permite 1,00 m sobresaliente, siempre y cuando no se rebase la longitud máxima permitida por tipo de vehículo y de carretera, y además, el vehículo sin carga no rebase el largo máximo autorizado por tipo de vehículo y camino a que se refiere en la Tabla "C-2".

6.5.3.3 Para las configuraciones vehiculares de tractocamión con semirremolque, camión remolque y tractocamión doblemente articulado mencionadas en el punto 6.5.3.1 a los cuales se les permite transportar carga sobresaliente, deberán cumplir con los Indicadores de Peligro para Carga Sobresaliente que se establecen en el Reglamento de Tránsito en Carreteras y Puentes de Jurisdicción Federal.

6.5.3.4 Para las configuraciones vehiculares que trasladan automóviles sin rodar que requieran utilizar un camino de menor clasificación para llegar o salir a entregar su mercancía, por excepción se les autorizará su circulación, en los términos establecidos en el numeral 6.4, fracción I

7. Observancia obligatoria de esta Norma

7.1 Vehículos de fabricación nacional y de importación.

7.1.1 De conformidad con el artículo 3o. fracción XI, 40, fracciones I, III y XVI, 41 y demás relativos de la Ley Federal sobre Metrología y Normalización, la presente Norma es de carácter obligatorio y en consecuencia los fabricantes, reconstructores e importadores de las unidades de autotransporte a que se refiere esta Norma, en la constancia de capacidad y dimensiones o de peso y dimensiones, que establece el reglamento y norma correspondiente, deberán indicar el peso y dimensiones que autoriza esta Norma para la unidad vehicular en cuestión, sin que éste sea mayor que el de diseño de la unidad vehicular.

En el caso de vehículos fabricados para transporte con peso y dimensiones fuera de lo estipulado en la presente Norma, deberá indicarse en la constancia de capacidad y dimensiones o peso y dimensiones del mismo, que se trata de vehículos especiales sujetos a diseño específico por lo que no se ajustan a lo establecido en la presente Norma.

Los vehículos de autotransporte a los que les aplique esta Norma, que no cumplan con el peso, dimensiones y capacidad, no podrán ser importados y transitar por las vías generales de comunicación de jurisdicción federal.

8. Sanciones

El incumplimiento a las disposiciones contenidas en la presente Norma, será sancionado conforme a lo dispuesto en la Ley de Caminos, Puentes y Autotransporte Federal, el Reglamento sobre el Peso, Dimensiones y Capacidad de los Vehículos de Autotransporte que Transitan en los Caminos y Puentes de Jurisdicción Federal, y demás ordenamientos jurídicos que resulten aplicables.

9. Vigilancia

La Secretaría y la Secretaría de Gobernación a través de la Policía Federal, se coordinarán en la vigilancia del cumplimiento de la presente Norma, en el ámbito de sus respectivas competencias.

La Secretaría en centros fijos de verificación de peso y dimensiones y en puntos automatizados de control de peso y dimensiones, donde por medio de sistemas de pesaje electrónico y medición de dimensiones de los vehículos y configuraciones en circulación, se verifique que cumplan con el peso y dimensiones máximos autorizados por tipo de vehículo y camino que se establecen en la presente norma.

La Secretaría podrá sancionar con la multa correspondiente a los transportistas que sus vehículos hayan sido detectados en los puntos automatizados de control de peso y dimensiones, donde por medio de sistemas de pesaje electrónico y medición de dimensiones automatizada los vehículos circulen con exceso de peso y/o dimensiones.

La Secretaría de Gobernación, a través de la Policía Federal, por medio de sistema de pesaje electrónico y medición de dimensiones de los vehículos y configuraciones en circulación, se verificará que cumplan con el peso y dimensiones máximos autorizados por tipo de vehículo y camino que se establecen en la presente norma.

10. Procedimiento de Evaluación de la Conformidad (PEC)

10.1 Objetivo.

Establecer el procedimiento para verificar las especificaciones de peso y dimensiones que señala la presente Norma.

10.2 Unidades de medida.

ESPECIFICACIÓN	UNIDADES
Peso*	toneladas (t), kilogramos (kg)
Largo	metros (m), centímetros (cm)
Ancho	metros (m), centímetros (cm)
Alto	metros (m), centímetros (cm)

* Las unidades corresponden a las masas de los pesos que se especifiquen.

10.3 Disposiciones Generales del PEC.

10.3.1 El alto es la dimensión vertical máxima de la unidad o configuración vehicular, medida de la superficie de rodadura de la carretera hasta la parte más alta del vehículo o la carga.

10.3.2 El ancho es la dimensión transversal máxima del vehículo o configuración vehicular respecto de su eje longitudinal, con carga o sin carga (sin incluir los espejos laterales y sistemas de sujeción).

10.3.3 Para vehículos unitarios, el largo es la longitud medida de la defensa delantera del vehículo a la estructura sólida trasera del mismo o su carga, lo que esté más atrás, sin incluir los topes de hule. Para configuraciones vehiculares, el largo es la longitud medida de la defensa delantera del primer vehículo a la estructura sólida trasera del último vehículo o su carga, lo que esté más atrás, sin incluir los topes de hule, incluyendo sus elementos de articulación. En el caso de carga sobresaliente, se considerarán las excepciones establecidas en las reglas 6.2.1.7 y 6.2.1.8.

10.3.4 Se verificará el peso bruto vehicular y dimensiones máximas de las unidades o configuraciones vehiculares que circulan por vías generales de comunicación de jurisdicción federal.

10.3.5 El cumplimiento de esta Norma se verificará por personal autorizado dependiente de la Secretaría y de la Secretaría de Gobernación, a través de la Policía Federal. Se podrá permitir la presencia de observadores representantes de organizaciones de transportistas durante los operativos de verificación de peso y dimensiones en los puntos que se habiliten para tal efecto, a fin de brindar mayor transparencia al proceso; lo anterior, previa invitación o solicitud por escrito.

10.3.6 La Secretaría elaborará el procedimiento que se seguirá en la vigilancia de esta Norma en el caso de los transportistas y usuarios a los que se les reconozca el resultado de las operaciones de pesaje en básculas de su propiedad o cuando se demuestre fehacientemente el cumplimiento de la Norma, de acuerdo a lo dispuesto en el presente Procedimiento de la Evaluación de la Conformidad, a quienes se les reconocerá la Autorregulación.

10.3.7 Se verificará el peso y dimensiones de los vehículos de autotransporte de carga cuyo peso vehicular, más el peso de la carga sea mayor a 4 t (PBV).

10.3.8 En el caso de los ejes retráctiles que no se encuentren rodando, no se considerarán en la verificación de la configuración.

10.3.9 Los sistemas de medición deben ser verificados anualmente, en los laboratorios de verificación y calibración acreditados o dependencias responsables, según corresponda, sin perjuicio de hacerlo en un plazo menor cuando por su desempeño de trabajo así lo requieran, o cuando haya sospechas y/o denuncias de mal funcionamiento.

10.3.10 Las divisiones mínimas de las básculas de pesaje por eje serán del 0,5% de la capacidad máxima de dicha báscula, de acuerdo con lo establecido por la Norma Oficial Mexicana NOM-010-SCFI-1994, vigente.

10.3.11 Las especificaciones de los equipos de medición señaladas en esta Norma, son de tipo general, por lo que no se establecen sus características técnicas. Las básculas que se utilicen deberán contar con la aprobación de modelo o prototipo y con su dictamen de verificación vigente expedido por la Procuraduría Federal del Consumidor o por las Unidades de Verificación acreditadas y aprobadas y con informe de calibración, emitido por los Laboratorios de Calibración acreditados y aprobados, cuando así aplique.

10.4 Verificación.

a) La verificación tendrá por objeto, comparar el peso bruto vehicular y las dimensiones del vehículo o configuración vehicular, respecto al peso y dimensiones máximos autorizados por tipo de vehículo y camino que se establecen en la presente Norma, sin que se exceda el peso máximo de diseño del fabricante y aplicar la sanción correspondiente cuando se detecte exceso de peso y/o dimensiones.

b) La Secretaría, sin perjuicio de las atribuciones que tiene conferidas la Secretaría de Gobernación, a través de la Policía Federal, en la materia, verificará el peso y dimensiones de los vehículos de autotransporte federal, sus servicios auxiliares y transporte privado de conformidad con lo siguiente:

10.4.1 Para Vehículos de Carga.

1. En Centros de Verificación de Peso y Dimensiones, a través de:

a) Básculas de pesaje y equipo de medición de dimensiones.

b) Nota de embarque y/o Carta de Porte debidamente documentada en términos de las disposiciones reglamentarias para verificar el peso y equipo de medición para dimensiones.

2. Mediante la autorregulación de usuarios y transportistas, aprobados por la Secretaría, que cuenten dentro de su proceso de embarque con básculas de plataforma y equipo de medición de dimensiones de su propiedad y que dicho proceso, garantice el cumplimiento del peso y dimensiones máximos que establece la presente Norma en cada embarque transportado por cada tipo de vehículo y camino en donde circulen, debiendo sujetarse a las condiciones siguientes:

a) Los interesados deberán presentar solicitud, anexando su procedimiento de embarque, con la descripción de cada una de las etapas del proceso de carga, así como el método de supervisión y control internos que garantizan que todos los embarques cumplen con el peso y dimensiones autorizados para los tipos de camino por donde circulan, el cual podrá ser evaluado por la Secretaría mediante muestreo en sitio para corroborar que efectivamente su aplicación garantiza el cumplimiento de la normatividad. Dicho proceso debe incluir lo siguiente:

i. Expedir un comprobante (ticket) emitido por la báscula, que deberá contener: la razón social de la empresa, la fecha y hora del pesaje, el peso vehicular (Tara), peso bruto vehicular (PBV) y el número de placas que integra la configuración vehicular.

- ii. Documento anexo donde se señale la ruta y tipo de caminos a utilizar, marca de la báscula, así como su aprobación modelo o prototipo, con su dictamen de verificación vigente expedido por la Procuraduría Federal del Consumidor o por las Unidades de Verificación acreditadas y aprobadas y con informe de calibración, emitido por los Laboratorios de Calibración acreditados y aprobados, la fecha y número de la última calibración efectuada por la autoridad competente, así como las dimensiones máximas de la unidad vehicular utilizada.
- b) Las básculas deberán ser del tipo electrónico con impresora integrada y contar con las siguientes dimensiones para pesar las configuraciones vehiculares que se describen:
 - i. Camiones unitarios y tractocamiones con semirremolque, la plataforma debe ser de: ancho no menor de 2,80 m y largo no menor de 23,0 m.
 - ii. Las configuraciones vehiculares mayores de 23,0 m, podrán ser pesadas parcialmente, siempre y cuando se garantice que la medición del peso obtenido se realice con equipos certificados.
- c) Los poseedores de las básculas con alcance máximo de medición igual o mayor a 5 t deberán conservar en el local en el que se use la báscula, taras o tener acceso a éstas, cuyo mínimo equivalente sea el 5% del alcance máximo de la misma, así como con los informes de calibración respectivos.
- d) La Secretaría y la Secretaría de Gobernación, a través de la Policía Federal, verificarán aleatoriamente en carretera mediante la revisión de los comprobantes de pesaje (tickets) y dimensiones que las unidades vehiculares propiedad de los usuarios y transportistas autorizados para aplicar este procedimiento de autorregulación, no rebasan el peso y dimensiones máximos permitidos por tipo de vehículo y camino en esta Norma.

Lo anterior no exime que dichas dependencias puedan verificar también en forma aleatoria el cumplimiento de las disposiciones de peso y dimensiones, mediante el uso de las básculas y sistemas de medición de dimensiones de su propiedad y/o públicas que cuenten con informe de calibración y con dictamen de verificación expedido por la Procuraduría Federal del Consumidor o por las Unidades de Verificación y laboratorios de calibración acreditados y aprobados, según corresponda, o a través de la carta de porte correspondiente.
- e) Como requisito de aprobación, los interesados deberán contar con una fianza o fondo de garantía, por un monto de 32 000 Días de Salario Mínimo General Vigente en el Distrito Federal (DSMGVDF), misma que deberá ser cubierta por el interesado para garantizar el cumplimiento de las disposiciones de autorregulación contenidas en la presente Norma y en la autorización respectiva.
- f) Los usuarios y transportistas de cuyas unidades vehiculares, se detecte en el proceso de verificación aleatoria por más de tres ocasiones durante el periodo de un año, que rebasan los límites de peso y dimensiones máximos permitidos, se les suspenderá la autorización de autorregulación y se aplicará la fianza correspondiente. En el caso de los usuarios, siempre y cuando no demuestre que el transportista alteró la carga transportada.
- g) Los transportistas al servicio de los usuarios aprobados para efectuar el proceso de autorregulación, deberán contar además del comprobante de pesaje (ticket) y dimensiones, con una carta de prestación de servicio expedida por el usuario.
- h) Las básculas registradas como parte del proceso de embarque de autorregulación, deberán contar con la aprobación modelo o prototipo y con su dictamen de verificación vigente expedido por la Procuraduría Federal del Consumidor o por las Unidades de Verificación acreditadas y aprobadas y con informe de calibración, emitido por los Laboratorios de Calibración acreditados y aprobados.
- 3. Mediante la autorregulación de usuarios y transportistas aprobados por la Secretaría, que demuestren contar con un mismo proceso de embarque, el cual garantice el cumplimiento del peso y dimensiones máximos que establece la presente Norma en cada embarque transportado para cada clase de vehículo y camino en donde circulen, debiendo sujetarse a las condiciones siguientes:
 - a) Los interesados deberán presentar solicitud, anexando su procedimiento de embarque, el cual deberá contener la descripción de cada una de las etapas del proceso de carga, demostrando que por las características de sus vehículos, productos a transportar y envases y embalajes utilizados, que el peso y dimensiones máximos es similar y no excede los límites de peso y dimensiones autorizados para cada tipo de vehículo y camino por el que transitan; asimismo deberá indicarse el método de supervisión y control internos empleados para ello. Este procedimiento podrá ser evaluado por la Secretaría mediante muestreo en sitio para corroborar que efectivamente su aplicación garantiza el cumplimiento de la normatividad.

- b) La Secretaría y la Secretaría de Gobernación, a través de la Policía Federal, verificarán aleatoriamente en carretera mediante la revisión de los comprobantes de embarque, que las unidades vehiculares propiedad de los usuarios y transportistas autorizados para aplicar este procedimiento de autorregulación, no rebasan el peso y dimensiones máximos permitidos por clase de vehículo y camino en esta Norma.

Lo anterior no exime que dichas dependencias puedan verificar también en forma aleatoria el cumplimiento de las disposiciones de peso y dimensiones, mediante el uso de las básculas y sistemas de medición de dimensiones de su propiedad y/o públicas que cuenten con informe de calibración y con dictamen de verificación expedido por la Procuraduría Federal del Consumidor o por las Unidades de Verificación y laboratorios de calibración acreditados y aprobados, según corresponda, o a través de la carta de porte correspondiente.

- c) Como requisito de aprobación, los interesados deberán contar con una fianza o fondo de garantía, por un monto de 32 000 DSMGVDF, misma que deberá ser cubierta por el interesado para garantizar el cumplimiento de las disposiciones de autorregulación contenidas en la presente Norma y en la autorización respectiva.
- d) Los usuarios y transportistas de cuyas unidades vehiculares, se detecte en el proceso de verificación aleatoria por más de tres ocasiones durante el periodo de un año, que rebasan los límites de peso y dimensiones máximos permitidos se les suspenderá la autorización de autorregulación, y se aplicará la fianza correspondiente.
- e) Los transportistas al servicio de usuarios aprobados para efectuar el proceso de autorregulación, deberán contar además del comprobante de embarque, con una carta de prestación de servicio expedida por el usuario

10.4.2 Para vehículos de Pasajeros.

10.4.2.1 Únicamente se verificará en las instalaciones del transportista o terminales, y previa notificación con cinco días de anticipación.

10.4.2.2 En este caso la Secretaría, podrá comisionar a servidores públicos a su servicio, que exhiban identificación vigente y orden de visita, en la que se especifiquen las disposiciones cuyo cumplimiento habrán de verificarse.

10.5 Unidades de Verificación.

La Secretaría, podrá autorizar a terceros, para que lleven a cabo verificaciones de la presente Norma, de acuerdo con lo establecido en la Ley Federal sobre Metrología y Normalización, de conformidad con la Convocatoria que se emita para tal fin.

10.6 Dependencias y Organismos que intervienen en la verificación.

El PEC es de aplicación general, la Secretaría y la Secretaría de Gobernación, a través de la Policía Federal, se coordinarán en la vigilancia del cumplimiento de la presente Norma, en el ámbito de sus respectivas competencias.

11. Métodos de prueba

11.1 Para el control del peso y dimensiones de los vehículos, se utilizarán sistemas de medición, manuales o electrónicos o bien, las tecnologías más avanzadas de que se disponga en el mercado.

11.2 El control se deberá efectuar considerando lo señalado en el PEC de la presente Norma.

11.3 Cuando el peso de los vehículos se determine por pesada estática, la verificación de los instrumentos para pesar deberá seguir los métodos establecidos para ello en la NOM-010-SCFI-1994, "Instrumentos de medición-instrumentos para pesar de funcionamiento no automático-requisitos técnicos y metrológicos, o equivalente en vigor".

11.4 Los instrumentos para medir que conformen estos sistemas de medición deberán contar con la aprobación modelo o prototipo y con su dictamen de verificación vigente expedido por la Procuraduría Federal del Consumidor o por las Unidades de Verificación acreditadas y aprobadas y con informe de calibración, emitido por los Laboratorios de Calibración acreditados y aprobados, cuando así aplique.

11.5 En todos los casos, las básculas fijas para el control del peso deben verificarse en el sitio donde se utilicen; para las básculas móviles dicha verificación podrá efectuarse además en el lugar donde se utilicen; o se encuentren para su resguardo. Adicionalmente se debe tener el procedimiento de medición del peso y dimensiones en el sitio donde se verifiquen, de acuerdo a lo que determina la Ley Federal sobre Metrología y Normalización, el cual estará a disposición de las asociaciones u organizaciones de transportistas en caso de requerirse.

11.5.1 Este procedimiento deberá contener además de lo que establece esta Norma, las características generales del terreno y equipamiento del centro de verificación, así como de la operación de proceso de pesaje.

11.6 Los instrumentos para pesar que se utilicen para evaluar la conformidad con las especificaciones de esta Norma, deberá tener una división de la escala no mayor de 0,5% de la capacidad máxima de dicha báscula, de acuerdo con lo establecido por la Norma Oficial Mexicana NOM-010-SCFI-1994, "Instrumentos de medición-instrumentos para pesar de funcionamiento no automático-requisitos técnicos y metroológicos", vigente y sus dictámenes correspondientes.

11.7 El personal que opere las básculas tanto de las empresas, como de la Secretaría y la Secretaría de Gobernación, a través de la Policía Federal, en caso de ser requeridos por la Secretaría de Economía, deben demostrar que reúnen los conocimientos de capacidad que se requieran, para los efectos del artículo 19 de la Ley Federal sobre Metrología y Normalización.

12. Concordancia con normas internacionales

La presente Norma fue elaborada con fundamento en las condiciones de la infraestructura carretera nacional, la seguridad vial en las carreteras y tomando en cuenta las características y especificaciones del parque vehicular existente, por lo que no necesariamente es concordante con ninguna norma internacional.

13. Transitorios

PRIMERO.- La presente Norma Oficial Mexicana entrará en vigor 60 días naturales después de su fecha de publicación en el Diario Oficial de la Federación.

SEGUNDO.- Una vez que entre en vigor la presente Norma Oficial Mexicana, se cancelarán la "Norma Oficial Mexicana NOM-012-SCT-2-2008, Sobre el peso y dimensiones máximas con los que pueden circular los vehículos de autotransporte que transitan en las vías generales de comunicación de jurisdicción federal", publicada en el Diario Oficial de la Federación el 1 de abril de 2008; la "Aclaración a los numerales 6.1.2.2.1 y 6.1.2.2.2 de la Norma Oficial Mexicana NOM-012-SCT-2-2008, Sobre el peso y dimensiones máximas con los que pueden circular los vehículos de autotransporte que transitan en las vías generales de comunicación de jurisdicción federal, publicada el 1 de abril de 2008", publicada en el Diario Oficial de la Federación el 7 de noviembre de 2008; el "Acuerdo que modifica el transitorio segundo de la Norma Oficial Mexicana NOM-012-SCT-2-2008, Sobre el peso y dimensiones máximas con los que pueden circular los vehículos de autotransporte que transitan en las vías generales de comunicación de jurisdicción federal, publicada el 1 de abril de 2008", publicado en el Diario Oficial de la Federación el 30 de abril de 2012; y por último el "Aviso por medio del cual se prorroga, por un plazo de seis meses, la vigencia del Acuerdo que modifica el transitorio segundo de la Norma Oficial Mexicana NOM-012-SCT-2-2008, Sobre el peso y dimensiones máximas con los que pueden circular los vehículos de autotransporte que transitan en las vías generales de comunicación de jurisdicción federal, publicada el 1 de abril de 2008; mismo que fue publicado el 30 de abril de 2012", el cual fue publicado en el Diario Oficial de la Federación el 30 de octubre de 2012.

TERCERO.- En un plazo de 3 años a partir de su entrada en vigor, se deberán realizar los estudios para evaluar esta Norma Oficial Mexicana, incluyendo sus artículos transitorios, por parte de Comité Consultivo Nacional de Normalización de Transporte Terrestre, con miras a su revisión quinquenal.

CUARTO.- Se otorga un plazo de seis meses contados a partir de la entrada en vigor de la presente Norma, para que todos los transportistas cuyas configuraciones vehiculares se encuentren dentro de los supuestos mencionados en el numeral 6.2.1.6.1 referente al largo de los semirremolques o remolques, adecúen sus configuraciones a la especificación del numeral citado. Durante este plazo, se deberá observar que, dentro de la longitud total máxima autorizada de 31,00 m a que se refiere la Tabla "C-2", para las configuraciones tractocamión doblemente articulado, no se permite el acoplamiento de semirremolques o remolques con longitudes mayores a 13,70 m (45 pies). Asimismo, los transportistas deberán presentar programa de adecuación de sus configuraciones vehiculares ante la Dirección General de Autotransporte Federal.

QUINTO.- Las Autorizaciones Especiales por caso de conectividad emitidas conforme a la NOM-012-SCT-2-2008, publicada en el Diario Oficial de la Federación en fecha 1 de abril de 2008, continuarán vigentes hasta el término de su vigencia plasmada en dicha Autorización. Las cuales deberán ser publicadas en la página de internet de la Secretaría.

SEXTO.- Los vehículos camión unitario tipo autotank, propiedad de Petróleos Mexicanos (PEMEX) que transporten diésel o combustóleo, podrán transitar en las vías generales de comunicación de jurisdicción federal con el peso bruto vehicular de acuerdo con su capacidad de diseño, durante un plazo que no excederá de dos años a partir de la entrada en vigor de la presente Norma.

Lo anterior sujeto a que PEMEX presente ante la Dirección General de Autotransporte Federal, un programa de adecuación de los vehículos de su propiedad, para que se ajusten a las especificaciones de esta Norma.

14. Bibliografía

1. Manual de Proyecto Geométrico de Carreteras Secretaría de Comunicaciones y Transportes. Normas de Servicios Técnicos Proyecto Geométrico de Carreteras Secretaría de Comunicaciones y Transportes.
 2. Todo Transporte No. 75 "Adaptación a la Legislación Comunitaria, Pesos y Dimensiones". (Febrero 1991).
 3. Heavy Truck Weight and Dimension Regulations for Interprovincial Operations in Canada. (November 1992).
 4. Vehicle Sizes and Weight Manual "Vehicle Sizes & Weights Char" (1992).
 5. Traffic Engineering Handbook Institute of Transportation Engineers (1992).
 6. A Policy on Geometric Design of Highways and Streets American Association on State Highway and Transportation Officials (1990).
 7. New Trucks for Greater Productivity and Less Road Wear Transportation Research Board National Research Council.
 8. Truck Weight Limits Transportation Research Board National Research Council.
 9. Motor Truck Engineering Handbook.
 10. Providing Access for Large Trucks Transportation Research Board National Research Council.
 11. Ley de Caminos, Puentes y Autotransporte Federal.
 12. Ley Federal sobre Metrología y Normalización.
 13. Reglamento sobre el Peso, Dimensiones y Capacidad de los Vehículos de Autotransporte que Transitan en los Caminos y Puentes de Jurisdicción Federal.
 14. Reglamento para el Transporte Terrestre de Materiales y Residuos Peligrosos.
 15. Análisis de los Coeficientes de Daños Unitarios Correspondientes a los Vehículos Autorizados en la Red Nacional de Carreteras Federales Mexicanas. Publicación Técnica No. 5 Querétaro, Qro., 1992;
 16. Estado Superficial y Costos de Operación en Carreteras. Publicación Técnica No. 30 Querétaro, Qro., 1991;
 17. Cuatro Contribuciones a la Evaluación Cuantitativa de las Actividades del Transporte. Publicación Técnica No. 55 Querétaro, Qro., 1994;
 18. Estudio de Pesos y Dimensiones de los Vehículos que Circulan sobre las Carreteras Nacionales; Impactos Económicos de la Reglamentación y el Control de Pesos y Dimensiones. Publicación Técnica No. 51 Querétaro, Qro., 1994;
 19. Estudio de Pesos y Dimensiones de los Vehículos que Circulan sobre las Carreteras Nacionales; Análisis Económico de los Efectos del Peso de los Vehículos de Carga Autorizados en la Red Nacional de Carreteras. Publicación Técnica No. 52 Querétaro, Qro., 1994;
 20. Consideraciones Operativas y de Proyecto Geométrico para Vehículos de Carga. Publicación Técnica No. 106 Querétaro, Qro., 1998.
 21. Directiva 96/53 de la Comunidad Europea, que Establece para Determinados Vehículos de Carretera las Dimensiones y Pesos Máximos Autorizados.
 22. Directiva 97/27 de la Comunidad Europea, Relativa a las Masas y Dimensiones de Determinadas Categorías de Vehículos de Motor y de sus Remolques.
-

CONVENIO Específico de Coordinación para conjuntar acciones y recursos para contribuir en la realización de las actividades del Proyecto México Conectado, que celebran la Secretaría de Comunicaciones y Transportes y el Estado de Sonora.

Al margen un sello con el Escudo Nacional, que dice: Estados Unidos Mexicanos.- Secretaría de Comunicaciones y Transportes.

CONVENIO ESPECÍFICO DE COORDINACIÓN (EN ADELANTE EL “CONVENIO”) PARA CONJUNTAR ACCIONES Y RECURSOS PARA CONTRIBUIR EN LA REALIZACIÓN DE LAS ACTIVIDADES DEL PROYECTO MÉXICO CONECTADO (EN ADELANTE EL “PROYECTO”) EN EL ESTADO DE SONORA, QUE CELEBRAN POR UNA PARTE LA SECRETARÍA DE COMUNICACIONES Y TRANSPORTES (EN ADELANTE LA “SCT”), POR CONDUCTO DE LA COORDINACIÓN DE LA SOCIEDAD DE LA INFORMACIÓN Y EL CONOCIMIENTO (EN ADELANTE LA “CSIC”), REPRESENTADA EN ESTE ACTO POR SU TITULAR, MTRA. MÓNICA ASPE BERNAL, Y POR OTRA PARTE EL PODER EJECUTIVO DEL ESTADO LIBRE Y SOBERANO DE SONORA (EN ADELANTE EL “EJECUTIVO ESTATAL”), REPRESENTADO EN ESTE ACTO POR LA C. MARÍA GUADALUPE RUÍZ DURAZO, EN SU CARÁCTER DE SECRETARIA DE LA CONTRALORÍA GENERAL, A QUIENES SE PODRÁ DENOMINAR CONJUNTAMENTE COMO LAS “PARTES” DE ACUERDO A LOS SIGUIENTES ANTECEDENTES, DECLARACIONES Y CLÁUSULAS:

ANTECEDENTES

1. Con fecha 9 de septiembre de 2014, las partes celebraron el convenio marco de coordinación (en adelante el “convenio marco”) mediante el cual acordaron coordinar esfuerzos en el desarrollo de proyectos relacionados con el uso y aprovechamiento de las tecnologías de la información y de comunicaciones (“TIC”) en materia de conectividad, contenidos y sistemas, el cual, en su cláusula segunda, establece que para su implementación las partes signarán los convenios específicos que se requieran, de conformidad con la naturaleza de cada uno de los proyectos .

2. La SCT cuenta con el Fideicomiso Público de Administración e Inversión 2058 (en adelante el “Fideicomiso”), que permite el manejo eficiente, transparente y oportuno de recursos tanto públicos como de origen privado, con el propósito de financiar proyectos en materia de conectividad, contenidos y sistemas.

3. Mediante el acuerdo 8E.1.2013, el 18 de septiembre de 2013 el Comité Técnico del Fideicomiso aprobó los Lineamientos del Proyecto México Conectado (en adelante los “Lineamientos”), los cuales establecen las disposiciones fundamentales que rigen su desarrollo, mismos que fueron modificados mediante acuerdo XVIII.6.2014 del mismo órgano, aprobado en su XLVIII sesión, celebrada el 19 de febrero de 2014. Los Lineamientos se adjuntan a este convenio como anexo 1, formando parte integral del presente instrumento.

4. En el marco de los acuerdos del Comité Técnico del Fideicomiso, la SCT determinó contratar a una Instancia Coordinadora Nacional (en adelante “ICN”) del Proyecto para que, a nivel nacional, asista a la SCT en la implementación del Proyecto en cada una de las entidades federativas.

Asimismo, la SCT podrá contratar en su caso, por sí o a través de la ICN, a una Instancia Operadora Estatal (en adelante “IOE”) en cada una de las entidades federativas, que apoye a la SCT en la logística de la coordinación, desarrollo e implementación del Proyecto en las entidades federativas y los municipios.

5. Los Lineamientos del Proyecto prevén la participación de los gobiernos de las entidades federativas, entre ellas el Estado Libre y Soberano de Sonora, a efecto de que a través del Proyecto se contribuya en su territorio al mejoramiento en el uso y aprovechamiento de las telecomunicaciones en relación con las tecnologías de la información y del conocimiento, para beneficio de los sectores público y social y la población en general.

DECLARACIONES

I. Declara la SCT que:

I.1. Es una dependencia de la Administración Pública Federal Centralizada, en términos de lo dispuesto en los artículos 1o., 2o. fracción I, 26 y 36 de la Ley Orgánica de la Administración Pública Federal.

I.2. De acuerdo a la fracción I del artículo 36 de la Ley Orgánica de la Administración Pública Federal, le corresponde formular y conducir las políticas y programas para el desarrollo del transporte y las comunicaciones, de acuerdo con las necesidades del país.

I.3. Es la instancia responsable del Proyecto México Conectado, el cual tiene como objetivo cumplir con lo dispuesto por el artículo 6o., apartado B, fracción I, de la Constitución Política de los Estados Unidos Mexicanos, que establece que corresponde al Estado garantizar a la población su integración a la sociedad de la información y el conocimiento, mediante una política de inclusión digital universal, así como el artículo Décimo Cuarto Transitorio del Decreto por el que se reforman y adicionan diversas disposiciones de los

artículos 6o., 7o., 27, 28, 73, 78, 94 y 105 de la Constitución Política de los Estados Unidos Mexicanos, en materia de telecomunicaciones, publicado en el Diario Oficial de la Federación el 11 de junio de 2013, que dispone que el Ejecutivo Federal tendrá a su cargo la política de inclusión digital universal, así como elaborar las políticas de telecomunicaciones del Gobierno Federal y realizar las acciones tendientes a garantizar el acceso a internet de banda ancha en edificios e instalaciones de las dependencias y entidades de la Administración Pública Federal, haciendo lo propio las entidades federativas en el ámbito de su competencia.

I.4. Cuenta con la capacidad requerida para coordinar las actividades de todos los agentes participantes en el Proyecto, a fin de dar cumplimiento a las normas e instrumentos programáticos aplicables.

I.5. Con fundamento en los artículos 10, fracción VI y 26 del Reglamento Interior de la Secretaría de Comunicaciones y Transportes, la Coordinadora de la Sociedad de la Información y el Conocimiento cuenta con las facultades necesarias para suscribir el presente convenio.

I.6. Para efectos de este convenio, señala como su domicilio el ubicado en avenida Xola y Universidad s/n, cuerpo "C", primer piso, colonia Narvarte, delegación Benito Juárez, código postal 03020, en la ciudad de México, Distrito Federal.

II. Declara el Ejecutivo Estatal que:

II.1. El Estado de Sonora es una entidad libre y soberana que forma parte de la Federación, en términos de los artículos 40, 43 y 116 de la Constitución Política de los Estados Unidos Mexicanos y 21 y 22 de la Constitución Política del Estado Libre y Soberano de Sonora.

II.2. La C. María Guadalupe Ruiz Durazo en su carácter de Secretaria de la Contraloría General del Estado de Sonora, cuenta con las facultades suficientes para suscribir y obligarse conforme al presente instrumento jurídico, con fundamento en el artículo 26, inciso b, fracciones V, VI, y VII de la Ley Orgánica del Poder Ejecutivo del Estado de Sonora, en relación con el 6o., inciso A, fracciones I y XVII, e inciso B, fracción VII del Reglamento Interior de la Secretaría de la Contraloría General del Estado de Sonora.

II.3. Señala como domicilio para efectos del presente instrumento el ubicado en Blvd. Paseo Río Sonora, Centro de Gobierno, Edificio Hermosillo, Segundo Nivel, sin número, colonia Villa de Seris, código postal 83260, de Hermosillo, Sonora.

II.4. Es de su interés participar en la implementación del Proyecto en el Estado de Sonora, ya que ello se vincula con las acciones que actualmente realiza en sus diversos programas, lo que permitirá acercar el uso de las tecnologías de la información y comunicación a los habitantes de su territorio y de esa manera cumplir con los mandatos establecidos en la Constitución General de la República.

III. Declaran las partes que:

Tienen interés mutuo en suscribir el presente convenio, con el fin de establecer las acciones necesarias para el desarrollo, puesta en marcha y continuidad del Proyecto en el Estado de Sonora.

Expuesto lo anterior, y con fundamento en los artículos 25, 26, 40, 43, 115 y 116 de la Constitución Política de los Estados Unidos Mexicanos, 1o., 2o., 26 y 36 de la Ley Orgánica de la Administración Pública Federal, 33 a 36 y 44 de la Ley de Planeación, 1o., 10 fracción VI y 26 del Reglamento Interior de la Secretaría de Comunicaciones y Transportes, 21 y 22 de la Constitución Política del Estado Libre y Soberano de Sonora, 2o., 3o., 9o., 22 y 26 de la Ley Orgánica del Poder Ejecutivo del Estado de Sonora y demás preceptos aplicables, las partes sujetan su compromiso a las siguientes

CLÁUSULAS

Primera. Objeto

Las partes suscriben el presente convenio con el objeto de coordinar acciones para la ejecución y operación del Proyecto México Conectado, cuyo fin es brindar acceso a la banda ancha en todos los sitios y espacios públicos del Estado de Sonora, en el contexto de una red troncal y una red compartida de telecomunicaciones, a través de un esfuerzo coordinado por el Gobierno Federal, con la participación de los Poderes Legislativo y Judicial de la Unión, los Poderes del Estado de Sonora, los municipios del Estado de Sonora, órganos públicos autónomos, dependencias y entidades públicas de los tres órdenes de gobierno, instituciones académicas, organismos internacionales y organizaciones de la sociedad civil y los demás entes que, por razones de interés general, determine la SCT, de conformidad con los Lineamientos.

Segunda. Definiciones

Para efectos de este convenio, se tomarán en cuenta las definiciones contenidas en el numeral 1 del anexo 1.

Tercera. Obligaciones de las partes**A.** Ambas partes acuerdan que:

1. El Proyecto será operado cumpliendo en todo momento con los Lineamientos emitidos por el Comité Técnico del Fideicomiso, así como los manuales de operación que al efecto emita la SCT y que sean publicados en el Diario Oficial de la Federación.

2. En caso de que el Proyecto México Conectado se transforme en un programa especial del Ejecutivo Federal, dentro del marco del Plan Nacional de Desarrollo, en su operación en el Estado de Sonora seguirá ajustándose a lo dispuesto en este convenio, cumpliendo con las reglas de operación, lineamientos y/o manuales que en su caso emita la SCT y sean publicados en el Diario Oficial de la Federación, los cuales sustituirán a los vigentes del Proyecto.

3. En la ejecución y operación del Proyecto se procederá de acuerdo con las políticas que al respecto establezcan el Plan Nacional de Desarrollo, el Programa Sectorial de Comunicaciones y Transportes, el Programa para un Gobierno Cercano y Moderno, la Estrategia Digital Nacional, el Plan Estatal de Desarrollo del Estado de Sonora y las demás disposiciones legales y programáticas federales y estatales que resulten aplicables.

4. El Proyecto brindará conectividad de banda ancha en los sitios a través de la contratación de servicios a concesionarios de redes públicas de telecomunicaciones.

5. El Proyecto desarrollará y establecerá los mecanismos para promover el despliegue de redes de telecomunicaciones tecnológicamente híbridas, neutrales y abiertas para brindar conectividad de banda ancha en los sitios.

6. El Proyecto promoverá el uso compartido de las redes de telecomunicaciones, de forma que los recursos tecnológicos existentes se ejerzan de manera óptima, así como la incorporación de todo tipo de infraestructura y otros activos, con objeto de aprovechar inversiones realizadas con anterioridad a la puesta en marcha del Proyecto, siempre y cuando dicha infraestructura y activos cuenten con las características y capacidades necesarios para el Proyecto.

7. Permitirán la adhesión de cualquiera de los municipios del Estado de Sonora a través del esquema establecido en la cláusula décima segunda, así como de los Poderes Legislativo y Judicial y los órganos autónomos del Estado y de sus municipios, en términos de los manuales de operación que al efecto emita la SCT.

8. Establecerán una mesa de coordinación, integrada en los términos de lo dispuesto por el numeral 3.5 de los Lineamientos, la cual desempeñará las funciones ahí establecidas.

9. Cumplirán con todas las obligaciones a su cargo establecidas en este convenio, sus anexos, la demás normativa aplicable y las que, en ejercicio de sus funciones, determinen las instancias, mesas y comités establecidos en los Lineamientos.

10. Dispondrán, en el ámbito de sus respectivas competencias, las medidas necesarias para difundir entre la población del Estado de Sonora, el Proyecto y sus características, así como los datos específicos de los sitios conectados a través del Proyecto, con el propósito de motivar el uso, apropiación y aprovechamiento del acceso a internet y las TIC.

11. Acuerdan que respecto a los asuntos respecto de los cuales la Mesa de Coordinación Estatal no llegue al consenso requerido, buscarán resolverlas de común acuerdo, pero de no llegar a éste, la SCT resolverá en última instancia.

B. La SCT:

1. Será la instancia responsable de la operación del Proyecto, a través de la CSIC, en su carácter de unidad responsable del Fideicomiso, de conformidad con lo dispuesto en el quinto párrafo del artículo 9 y el segundo párrafo del artículo 11 de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, por lo que ambas partes aceptan y reconocen expresamente que las instancias, mesas y comités referidos en los numerales 3.2 al 3.9 de los Lineamientos actuarán exclusivamente como auxiliares e instancias de coordinación para la operación del Proyecto.

2. Propondrá, ejecutará y autorizará los mecanismos para promover el despliegue de redes de telecomunicaciones tecnológicamente híbridas, neutrales y abiertas para brindar conectividad de banda ancha en los sitios del Estado de Sonora.

3. Coordinará la integración de las bases de datos de las necesidades de conectividad y de la infraestructura tecnológica existente en el Estado de Sonora.

4. Realizará los procesos de contratación y suscribirá los contratos, convenios y cualquier otro instrumento jurídico para contar con los servicios de conectividad, y aquellos otros que se consideren necesarios para el cumplimiento del objeto del Proyecto, y realizará el pago de los servicios contratados, de conformidad con la normatividad vigente.

Los procesos de contratación se sujetarán a lo establecido en la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público y demás disposiciones aplicables, y se realizarán mediante licitación pública, siempre y cuando no exista alguna circunstancia por la que se deban realizar alguno de los demás procesos de contratación establecidos en Ley.

Los procesos de contratación garantizarán transparencia y trato no discriminatorio a los participantes, asegurarán una oferta competitiva y promoverán la neutralidad tecnológica, la competencia y la calidad de los servicios.

5. Establecerá los mecanismos necesarios para operar, dar mantenimiento y mantener actualizados los servicios de conectividad del Proyecto.

6. A través de la ICN, implementará las directrices y lineamientos generales para la operación del Proyecto en el Estado de Sonora.

C. El Ejecutivo Estatal:

1. Se sujetará, por lo que se refiere a la operación del Proyecto, además de lo establecido en este convenio y su anexo 1, a los lineamientos, reglas de operación y/o manuales que al efecto emita la SCT, y cumplirá con las determinaciones tomadas por las instancias, mesas y comités involucrados en la operación del Proyecto, en los términos de los Lineamientos, en el marco de sus respectivas funciones.

2. Colaborará con las instancias, mesas y comités establecidos en los Lineamientos, en el marco de sus competencias, y les brindará toda la información con la que cuente, en uso de sus atribuciones, para el debido desempeño de las funciones de dichas instancias, mesas y comités y para el cumplimiento de los objetivos del Proyecto.

3. Participará en la integración de la Mesa de Coordinación Estatal a través del Gobernador del Estado y de los titulares de las siguientes dependencias de la Administración Pública Estatal:

- a) Secretaría de la Contraloría General;
- b) Secretaría de Gobierno;
- c) Secretaría de Seguridad Pública;
- d) Secretaría de Salud Pública;
- e) Secretaría de Educación y Cultura;
- f) Secretaría de Hacienda;
- g) Secretaría de Infraestructura y Desarrollo Urbano;
- h) Secretaría de Economía, y
- i) Secretaría de Desarrollo Social.

Los miembros titulares podrán designar por escrito a uno o varios suplentes para una o todas las sesiones, quienes deberán cuando menos tener nivel de Director General.

4. Participará en la integración del Comité Técnico de Conectividad del Estado, a través de un representante del Gobernador del Estado y de un representante de cada una de las siguientes dependencias de la Administración Pública Estatal:

- a) Secretaría de la Contraloría General;
- b) Secretaría de Gobierno;
- c) Secretaría de Seguridad Pública;
- d) Secretaría de Salud Pública;
- e) Secretaría de Educación y Cultura;
- f) Secretaría de Hacienda;
- g) Secretaría de Infraestructura y Desarrollo Urbano;
- h) Secretaría de Economía, y
- i) Secretaría de Desarrollo Social.

Los miembros titulares podrán designar por escrito a uno o varios suplentes para una o todas las sesiones, quienes deberán cuando menos tener nivel de Director General.

5. Participará en los grupos de trabajo que acuerde el Comité Técnico de Conectividad del Estado, a través de los representantes que al efecto designe.

6. Participará en la integración del Comité de Uso y Aprovechamiento de la Conectividad Social del Estado, a través de un representante de cada una de las siguientes dependencias de la Administración Pública Estatal:

- a) Secretaría de la Contraloría General;
- b) Secretaría de Salud Pública;
- c) Secretaría de Educación y Cultura;
- d) Secretaría de Economía, y
- e) Secretaría de Desarrollo Social.

Los miembros titulares podrán designar por escrito a uno o varios suplentes para una o todas las sesiones, quienes deberán cuando menos tener nivel de Director General.

7. Será responsable de que los integrantes de las instancias a las que se refieren los numerales 3 a 6 anteriores asistan a las sesiones y desempeñen las tareas relacionadas con las actividades de dichas instancias.

8. Entregará a la ICN y/o a la IOE los listados de sitios a conectar que sean de su jurisdicción.

9. Aceptará que los sitios conectados que estén bajo su jurisdicción se integren al modelo de gobernabilidad y operación que determine la SCT mediante el Centro de Atención de Servicios y el Centro Integral de Monitoreo y Verificación de Niveles de Servicio (CIMOV) a cargo de la CSIC, de conformidad con el **anexo 2** de este convenio, los cuales permitirán garantizar los niveles de servicio contratados.

10. En todos los sitios de su jurisdicción conectados por el Proyecto permitirá la instalación de radiobases, equipos de comunicaciones, antenas, cableado, ductería y todo lo que se requiera para su utilización en el marco de la red troncal y de la red compartida, asegurando la integridad de los edificios y la seguridad de sus usuarios y de conformidad con los lineamientos que al efecto establezcan las instancias competentes.

11. Acepta que el servicio de conectividad se proveerá solamente para fines de conectividad social mediante el acceso a internet de banda ancha, en condiciones de mejor esfuerzo, por lo que se liberará a la SCT y a cualquier otra instancia involucrada en la operación del Proyecto de cualquier responsabilidad por la utilización que de dicha conectividad llegare a realizar la propia dependencia, entidad u órgano receptor de la conectividad para la ejecución de las acciones que le sean propias de conformidad con el marco normativo que le resulte aplicable.

12. Será responsable de que todas las dependencias, entidades y órganos del Ejecutivo Estatal que reciban el servicio de conectividad garanticen que ésta efectivamente se aproveche, a fin de asegurar que el servicio sea utilizado, para lo cual la SCT aplicará los procedimientos establecidos en el anexo 2 del presente convenio.

13. Está de acuerdo en que los servicios de conectividad del Proyecto no podrán ser utilizados por las instituciones de seguridad pública a su cargo para fines estratégicos, de inteligencia, de comando o de operación de los cuerpos de seguridad pública ni para cualquier otro fin similar.

14. Acepta que el Proyecto no podrá financiar redes operadas por dependencias, entidades u órganos estatales, ni adquirirá la SCT responsabilidad alguna respecto de tales redes.

15. Garantizará que los funcionarios de las dependencias, entidades u órganos que sean responsables de recibir y mantener la conectividad en cada sitio de su jurisdicción cumplan con las obligaciones que al efecto se les impongan mediante el manual de operación que al efecto emita la CSIC.

16. Instruirá a que todas las dependencias, entidades y órganos que lo integran y que participen en el Proyecto cedan el uso de su infraestructura de telecomunicaciones y cualquier otra infraestructura o activo susceptible de utilizarse para el despliegue de las redes necesarias para la provisión del servicio de conectividad, incluyendo, de manera enunciativa, mas no limitativa, torres, postes, radiobases, fibra óptica, bandas de frecuencias del espectro radioeléctrico de uso oficial, equipo de radiofrecuencias, ductos y otros derechos de vía, sistemas de respaldo de energía y de acondicionamiento ambiental, equipo de comunicaciones de datos y equipos terminales, canales de riego, de desagüe, acueductos, drenajes, entre otros, en los términos pactados en el acuerdo correspondiente, el cual se agregará como anexo 4 del presente convenio.

17. Cederá el uso de terrenos de su jurisdicción, en las zonas que determine la SCT, que sean necesarios para el desarrollo y la operación de las redes para la provisión de los servicios de conectividad del Proyecto, lo cual se formalizará mediante los instrumentos jurídicos correspondientes, en los términos pactados en el anexo 4 del presente convenio, y aceptará que la SCT determine cuando el incumplimiento de esta condición sea causa suficiente para suspender o terminar la operación del Proyecto en el marco de este convenio.

18. Acepta que los sitios ubicados en el territorio de alguna entidad federativa vecina podrán conectarse a un punto de interconexión ubicado en el territorio del Estado de Sonora, y que los sitios de su jurisdicción podrán ser conectados a un punto de interconexión ubicado en el territorio de alguna entidad federativa vecina, siempre que ello resulte más conveniente en términos de costo – eficiencia, a partir de criterios técnicos y económicos validados por la SCT.

19. Se compromete a facilitar los mecanismos para la elaboración de las metas específicas de conectividad del Proyecto en la entidad federativa, conforme a las políticas que determine la SCT.

20. Reportará a la SCT las fallas o problemas en los sitios de su jurisdicción que atribuya a las redes del Proyecto, de acuerdo con el procedimiento de reporte y atención de fallas establecido en el anexo 2, para que la SCT tome las medidas necesarias para resolverlos.

21. Se abstendrá, al igual que sus funcionarios o terceros que actúen en su nombre o por su cuenta, de:

a) Realizar actos, actividades o acciones que puedan afectar la seguridad, integridad y calidad del funcionamiento de las redes del Proyecto;

b) Ejecutar o intentar ejecutar cualquier acto o práctica que contravenga disposiciones legales aplicables que se refieran, de manera enunciativa y no limitativa, al ámbito de las telecomunicaciones, de seguridad de dicha red, de seguridad de la información, derechos de propiedad intelectual, derechos de privacidad o cualquier otro acto que pueda constituir un delito;

c) Ejecutar o intentar ejecutar cualquiera de las siguientes actividades:

- I.** Sabotaje de equipos conectados o vinculados a las redes;
- II.** Interferir cualquiera de las redes;
- III.** Falsificar la identificación de cualquier usuario;
- IV.** Introducir programas maliciosos;
- V.** Escanear redes de terceros sin su autorización;
- VI.** Cualquier forma de monitoreo sin autorización;
- VII.** Anular, suplantar o esquivar cualquier sistema de seguridad;
- VIII.** Interferir sesiones establecidas;
- IX.** Simular sitios web, aplicaciones o contenidos de terceros (“phishing”);
- X.** Redireccionar usuarios a sitios apócrifos (“pharming”);
- XI.** Proveer datos falsos o incorrectos en formularios;
- XII.** Alterar los procesos de medición de tráfico;

d) Usar, aplicar, cursar tráfico en las redes del Proyecto con fines comerciales, de lucro, políticos o electorales.

22. Sacará en paz y a salvo a la SCT, sus funcionarios, empleados y terceros que actúen en su nombre o por su cuenta, así como a los funcionarios, empleados y terceros que actúen en nombre o por cuenta de los prestadores de servicios de la conectividad, de cualquier demanda, denuncia o acción iniciada por un tercero o por entidades federales, estatales o municipales, por cualquier motivo derivado del incumplimiento de cualquiera de las condiciones establecidas en este convenio por parte de cualquier individuo que tenga acceso o utilice los sitios.

23. Será el único responsable de implantar, en los sitios que se encuentren dentro de su jurisdicción, los mecanismos de autenticación y de seguridad, físicos, lógicos y programáticos que juzgue pertinentes para impedir la conexión de usuarios no autorizados y para la protección de sus usuarios, su información y sus equipos. En tal virtud, no podrá establecer acción alguna en contra de la SCT en caso de que sus sitios, sus usuarios, su información y/o sus equipos sean atacados o vulnerados a través del uso de las redes del Proyecto.

24. Nombrará a un responsable técnico que mantendrá estrecha comunicación con la SCT a través de la CSIC, durante toda la vigencia del presente convenio, y con el objeto de garantizar en todo momento el ciclo de vida del servicio de conectividad (diseño, instalación y operación), haciéndose responsable de notificar a la SCT los cambios de nombramientos que se llegaran a dar. El responsable técnico deberá tener plena facultad para solicitar altas, cambios y bajas en los servicios de conectividad, así como para garantizar la ejecución de los procesos que permitan la ejecución armoniosa del modelo de gobernabilidad de los servicios de conectividad del Proyecto que se establezcan en el estado.

Cuarta. Vigencia

Las partes acuerdan que el presente convenio comenzará a surtir efectos a partir de la fecha de su suscripción, debiéndose publicar en el Diario Oficial de la Federación y en el Periódico Oficial del Gobierno Constitucional del Estado de Sonora dentro de los quince días hábiles posteriores a su formalización.

El presente instrumento tendrá una vigencia inicial mínima de dos años, la cual se extenderá automáticamente hasta que sea equivalente a la vigencia de los contratos de conectividad derivados del Proyecto en el Estado de Sonora.

Posteriormente al fin de la vigencia establecida conforme al párrafo anterior, podrá prorrogarse nuevamente previo convenio por escrito que al efecto formalicen las partes.

En caso de que llegare a concluir la vigencia del convenio sin que se haya pactado su prórroga, el Proyecto continuará operaciones en el Estado de Sonora en los términos del numeral 5.2 de los Lineamientos.

Quinta. Terminación anticipada

Este convenio podrá darse por terminado de manera anticipada, bastando que la parte interesada en ello dé aviso a la otra por lo menos sesenta días naturales antes de la fecha efectiva de terminación.

En caso de terminación anticipada determinada por la SCT, el Ejecutivo Estatal no podrá exigir responsabilidad alguna derivada de la desconexión de los sitios.

En caso de terminación anticipada determinada por el Ejecutivo Estatal, la SCT podrá exigir al Ejecutivo Estatal el pago de los servicios de conectividad para los sitios del Ejecutivo Estatal que hayan recibido dichos servicios en el marco del proyecto, por el período comprendido entre la fecha efectiva de terminación y hasta el fin de los contratos correspondientes que la SCT haya establecido con los concesionarios de redes públicas de telecomunicaciones para proveer servicios de conectividad en dichos sitios.

Sexta. Terminación inmediata

La SCT se reserva el derecho de suspender o cancelar los servicios objeto de este convenio, o darlo por terminado de manera inmediata, sin necesidad de declaración judicial o arbitral, y bastando una simple notificación al Ejecutivo Estatal, en los siguientes casos:

- a) Si la conectividad objeto de este convenio es usada para fines de lucro y/o explotación comercial, políticos, electorales, para la promoción de algún determinado partido político o candidato, o se condicione el acceso y servicio de la conectividad a la emisión del sufragio a favor de algún partido político o candidato, o
- b) Si el Ejecutivo Estatal incumple reiteradamente, a juicio de la SCT, con cualquiera de las obligaciones que le impone este convenio, o lo establecido en los Lineamientos, los manuales de operación o la normatividad aplicable.

En caso de incumplimiento a lo establecido en el numeral 21 del apartado C de la cláusula tercera, una vez que la SCT le notifique al Ejecutivo Estatal de cualquier incumplimiento, éste deberá realizar inmediatamente las acciones necesarias para subsanarlo. Si pasados cinco días hábiles a partir de que se notificó el incumplimiento, el Ejecutivo Estatal no ha realizado tales acciones, la SCT desconectará los sitios del Ejecutivo Estatal de las redes del Proyecto, dándose también por terminado de manera inmediata el presente convenio.

En caso de que se produzca la terminación en los términos previstos por esta cláusula, la SCT podrá exigir al Ejecutivo Estatal el pago de los servicios de conectividad para los sitios del Ejecutivo Estatal que hayan recibido dichos servicios en el marco del proyecto, por el período comprendido entre la fecha efectiva de terminación y hasta el fin de los contratos correspondientes que la SCT haya establecido con los concesionarios de redes públicas de telecomunicaciones para proveer servicios de conectividad en dichos sitios.

Séptima. Relaciones laborales

Las partes convienen que los recursos humanos que requiera cada una de ellas para la ejecución del objeto del presente convenio quedarán bajo su absoluta responsabilidad jurídica y administrativa y no existirá relación laboral alguna entre éstos y la otra parte, por lo que en ningún caso se entenderán como patrones sustitutos o solidarios.

Octava. Control, vigilancia y evaluación

El control, vigilancia y evaluación de las acciones contempladas en este convenio corresponderá a la Secretaría de la Función Pública, a la SCT y a la Auditoría Superior de la Federación, conforme a las atribuciones conferidas por la Ley Orgánica de la Administración Pública Federal, la Ley de Fiscalización y Rendición de Cuentas de la Federación y demás disposiciones aplicables, sin perjuicio de las acciones de vigilancia, control y evaluación que, en el ámbito de su competencia, realice el órgano de control del Ejecutivo Estatal.

Las responsabilidades administrativas, civiles y penales en que incurran los servidores públicos, federales o locales, así como los particulares, serán sancionadas en los términos de la legislación aplicable.

Novena. Modificaciones

Si las partes, de mutuo acuerdo, tuvieran necesidad de modificar o adicionar lo establecido en el presente convenio, celebrarán un convenio por escrito en el que se consignen las modificaciones o adiciones que correspondan, las cuales formarán parte integral del presente instrumento.

Los convenios modificatorios deberán publicarse en el Diario Oficial de la Federación y en los órganos oficiales de difusión del Ejecutivo Estatal dentro de los quince días hábiles posteriores a su formalización. Las modificaciones o adiciones obligarán a los signatarios a partir de la fecha de su firma.

La SCT podrá en cualquier momento actualizar o modificar los Lineamientos y manuales de operación. Las modificaciones se publicarán en el Diario Oficial de la Federación.

Décima. Propiedad intelectual

Las partes se comprometen a observar íntegramente la Ley Federal del Derecho de Autor reglamentaria del artículo 28 Constitucional y las demás aplicables y salvaguardar los derechos de terceros. Cada una de las partes responderá por los daños y perjuicios, salvaguardando a la otra en paz y a salvo por violación a los derechos que se pudiere producir.

Los derechos de propiedad intelectual que pudieren derivarse de los trabajos realizados con motivo de este convenio estarán sujetos a las disposiciones legales aplicables.

Décima primera. Transparencia y acceso a la información

La SCT hará pública la información de los procesos de programación, ejecución y evaluación de los trabajos motivo del presente convenio en términos de la Ley Federal de Transparencia y Acceso a la Información Pública Gubernamental y de conformidad con lo establecido en los Lineamientos.

El Ejecutivo Estatal, por su parte, difundirá la información relacionada con la operación del Proyecto en los términos de la Ley de Acceso a la Información Pública del Estado de Sonora.

Décima segunda. Esquemas de adhesión para los municipios

Las partes acuerdan que los municipios del Estado de Sonora podrán adherirse a la operación del Proyecto en la entidad, de conformidad con lo siguiente:

1. El gobierno municipal deberá entregar la solicitud correspondiente a la ICN o a la IOE, acompañando la certificación de la respectiva autorización, aprobada por el Cabildo, en la cual conste que dicho órgano conoció el contenido de los Lineamientos del Proyecto y acordó sujetarse a éstos para la operación del Proyecto en los sitios de su jurisdicción. La ICN o la IOE someterá la solicitud a la Mesa de Coordinación Estatal.

Aprobada la solicitud por la Mesa de Coordinación Estatal, la ICN o la IOE enviará al municipio, dentro de los cinco días hábiles posteriores, el proyecto de carta de adhesión correspondiente, en los términos del anexo 3 de este convenio, junto con tres copias certificadas del presente convenio y sus anexos.

Las autoridades municipales competentes deberán suscribir la carta de adhesión, firmar al margen en las copias del presente convenio y sus anexos, y entregar dichos documentos a la ICN o la IOE, dentro de los quince días hábiles posteriores, junto con el listado de los sitios de su jurisdicción que sean susceptibles de recibir conectividad en los términos del Proyecto, cumpliendo con los requisitos de información que al efecto se determinen, de conformidad con los Lineamientos.

2. Deberá permitirse la adhesión de cualquier municipio que cumpla con los requisitos establecidos en la presente cláusula.

3. La adhesión tendrá la misma vigencia que el presente convenio, y en caso de prórroga de éste, se entenderá prorrogada aquélla, sin necesidad de acto adicional por ninguna de las partes ni los municipios.

La adhesión podrá darse por terminada de manera anticipada, bastando que la SCT dé aviso al Ejecutivo Estatal y al municipio, o éste a las partes, con por lo menos treinta días naturales de anticipación a la fecha efectiva de terminación.

En caso de terminación anticipada determinada por la SCT, ni el municipio ni el Ejecutivo Estatal podrán exigir responsabilidad alguna derivada de la desconexión de los sitios.

En caso de terminación anticipada determinada por el municipio, la SCT solamente podrá exigir al municipio el pago de los servicios de conectividad para los sitios del municipio que hayan recibido dichos servicios en el marco del Proyecto, por el período comprendido entre la fecha efectiva de terminación y hasta el fin de los contratos correspondientes que la SCT haya establecido con los concesionarios de redes públicas de telecomunicaciones para proveer servicios de conectividad en dichos sitios.

4. La SCT se reserva el derecho de suspender o cancelar los servicios de conectividad del Proyecto a un municipio, y en su caso dar por terminada la adhesión del municipio, de manera inmediata, sin necesidad de declaración judicial o arbitral, y bastando una simple notificación al municipio y al Ejecutivo Estatal, en los siguientes casos:

- a) Si la conectividad objeto de este convenio es usada para fines de lucro y/o explotación comercial, políticos, electorales, para la promoción de algún determinado partido político o candidato, o se condicione el acceso y servicio de la conectividad a la emisión del sufragio a favor de algún partido político o candidato, o
- b) Si el municipio incumple reiteradamente, a juicio de la SCT, con cualquiera de las obligaciones que le impone este convenio, o lo establecido en los Lineamientos, los manuales de operación o la normatividad aplicable.

En caso de incumplimiento a lo establecido en el numeral 21 del apartado C de la cláusula tercera, una vez que la SCT le notifique al municipio de cualquier incumplimiento, éste deberá realizar inmediatamente las acciones necesarias para subsanarlo. Si transcurridos diez días hábiles a partir de que se notificó el incumplimiento, el municipio no ha realizado tales acciones, la SCT desconectará los sitios del municipio de las redes del Proyecto, dándose también por terminada la adhesión de manera inmediata.

En caso de que se produzca la terminación en los términos previstos por este numeral, la SCT podrá exigir al municipio el pago de los servicios de conectividad para los sitios del municipio que hayan recibido dichos servicios en el marco del Proyecto, por el período comprendido entre la fecha efectiva de terminación y hasta el fin de los contratos correspondientes que la SCT haya establecido con los concesionarios de redes públicas de telecomunicaciones para proveer servicios de conectividad en dichos sitios.

5. La SCT hará pública, en los términos establecidos por los Lineamientos y los manuales de operación que correspondan, toda la información correspondiente a las adhesiones de los municipios.

Décima tercera. Acuerdo único

Este convenio y los anexos que a continuación se indican, debidamente suscritos por las partes, constituyen un acuerdo único de voluntades:

- **Anexo 1.-** Lineamientos del Proyecto México Conectado.
- **Anexo 2.-** Procedimientos de interacción con el Centro Atención y Servicio, atención a incidentes de falla y monitoreo de los servicios de conectividad.
- **Anexo 3.-** Formato de carta de adhesión de los municipios del Estado de Sonora para el Proyecto México Conectado.
- **Anexo 4.-** Acuerdo para el aprovechamiento de infraestructura activa y pasiva y medios de comunicación para la realización del Proyecto México Conectado.

Décima cuarta. Solución de controversias

Las partes manifiestan que, en caso de dudas sobre la interpretación del presente convenio respecto a su instrumentación, formalización y cumplimiento, éstas buscarán resolverse en primera instancia de común acuerdo.

En caso de que las partes no lleguen a un acuerdo sobre la interpretación o aplicación del presente convenio conforme al mecanismo indicado, se sujetarán a lo establecido en los artículos 105 de la Constitución Política de los Estados Unidos Mexicanos y 44 de la Ley de Planeación.

Leído el presente instrumento, las partes que en él intervienen, conformes con su contenido y alcance legal, lo ratifican y firman en tres tantos, en la ciudad de Hermosillo, Sonora, a los nueve días del mes de septiembre de dos mil catorce.- Por la SCT: la Coordinadora de la Sociedad de la Información y el Conocimiento, **Mónica Aspe Bernal**.- Rúbrica.- Por el Ejecutivo Estatal: la Secretaria de la Contraloría General, **María Guadalupe Ruiz Durazo**.- Rúbrica.

LINEAMIENTOS DEL PROYECTO MÉXICO CONECTADO

1. Glosario

Para los efectos de los presentes Lineamientos, se entenderá lo siguiente:

- **Ancho de banda:** La tasa de transmisión de información de un canal o enlace de comunicación digital.
- **Aplicación:** El software que permite a un dispositivo digital realizar una tarea específica para el usuario de dicho dispositivo.
- **Banda ancha:** La capacidad de un canal o enlace de comunicación digital para transmitir con un ancho de banda igual o mayor a un mínimo establecido convencionalmente. Para los efectos de estos Lineamientos, se considerará banda ancha aquella capacidad igual o mayor a 2 megabits por segundo en el caso de las conexiones que se realicen a través de enlaces terrestres, y 640 kilobits por segundo en el caso de las conexiones realizadas a través de enlaces satelitales.
- **Conectividad:** La forma a través de la cual uno o varios dispositivos se conectan a una red de transmisión de datos.
- **Convenios de coordinación:** Los instrumentos de coordinación que celebre la SCT con los gobiernos de las entidades federativas para la operación del Proyecto, en términos de lo establecido por los artículos 33 al 36 de la Ley de Planeación y los presentes Lineamientos.
- **CSIC:** La Coordinación de la Sociedad de la Información y el Conocimiento de la Secretaría de Comunicaciones y Transportes.
- **CTC:** Los comités técnicos de conectividad a los que se refiere el numeral 3.6 de estos Lineamientos.
- **CUACS:** Los comités de uso y aprovechamiento de la conectividad social a los que se refiere el numeral 3.7 de estos Lineamientos.
- **Entidades federativas:** Para los efectos de estos Lineamientos, todas las partes integrantes de la Federación mencionadas por el artículo 43 de la Constitución Política de los Estados Unidos Mexicanos.
- **Estudios de factibilidad:** La verificación de la existencia de bienes o servicios, de los plazos de entrega o ejecución y del precio estimado, en las condiciones que se requieren para un propósito específico.
- **Fideicomiso:** El Fideicomiso Público de Administración e Inversión 2058.
- **Geo-referencia:** Las coordenadas geográficas latitud-longitud-altitud de un punto sobre la superficie de la Tierra.
- **Hotel de comunicaciones:** Inmueble que aloja equipo de comunicaciones con el que se lleva a cabo la interconexión entre redes.
- **ICN:** La instancia coordinadora nacional contratada por la CSIC, a la que se refiere el numeral 3.3 de estos Lineamientos.
- **IOE:** La instancia operadora estatal que en su caso sea contratada por la CSIC, por sí o a través de la ICN, de conformidad con el numeral 3.4 de estos Lineamientos.
- **Internet:** Conjunto descentralizado de redes de todo tipo en todo el mundo, interconectadas entre sí, que proporciona diversos servicios de comunicación y que utiliza protocolos y direccionamiento coordinados internacionalmente para el enrutamiento y procesamiento de los paquetes de datos de cada uno de los servicios. Estos protocolos y direccionamiento garantizan que las redes físicas que en conjunto componen Internet funcionen como una red lógica única.
- **Lineamientos:** Los presentes Lineamientos del Proyecto México Conectado.
- **Manuales de operación:** Los manuales de operación que emita la CSIC en los términos establecidos por los presentes Lineamientos.
- **MC:** Las mesas de coordinación a que se refiere el numeral 3.5 de estos Lineamientos.
- **Mejor esfuerzo:** La característica de servicio de una red que no puede garantizar un tiempo de respuesta ni que los datos lleguen a su destino, por lo que los usuarios reciben el mejor servicio posible en cada momento en función de los factores que determinan el desempeño de la red, entre los que destacan la saturación y las fallas en equipos o enlaces de comunicación.

- **Mesa de ayuda:** La instancia que recibe, atiende y da seguimiento hasta su reparación a los reportes de fallas de servicios.
- **Niveles de servicio:** El tiempo, normalmente especificado como un porcentaje, que una infraestructura o servicio debe estar disponible al usuario en cumplimiento de las especificaciones contratadas.
- **Perfiles de uso:** Las características que determinan la forma en la que se utiliza la conectividad como son, entre otras, número de usuarios, horarios de uso y aplicaciones utilizadas.
- **Proyecto:** El Proyecto México Conectado.
- **Punto de interconexión:** El equipo (o inmueble) dónde se origina el canal o enlace de comunicación que lleva la conectividad hacia un sitio.
- **Recursos tecnológicos:** Conjunto de equipos y sistemas que conforman una red o que permiten la conectividad.
- **Red compartida:** La red pública compartida de telecomunicaciones la que se refiere el artículo décimo sexto transitorio del Decreto por el que se reforman y adicionan diversas disposiciones de los artículos 6o., 7o., 27, 28, 73, 78, 94 y 105 de la Constitución Política de los Estados Unidos Mexicanos, en materia de telecomunicaciones, publicado en el Diario Oficial de la Federación el 11 de junio de 2013, destinada exclusivamente a proveer capacidad, infraestructura o servicios al mayoreo a cualquier otro concesionario o comercializadora que los solicite.
- **Red troncal:** La red troncal de telecomunicaciones de cobertura nacional a la que se refiere el artículo décimo quinto transitorio del Decreto por el que se reforman y adicionan diversas disposiciones de los artículos 6o., 7o., 27, 28, 73, 78, 94 y 105 de la Constitución Política de los Estados Unidos Mexicanos, en materia de telecomunicaciones, publicado en el Diario Oficial de la Federación el 11 de junio de 2013.
- **Red de telecomunicaciones:** Sistema integrado por medios de transmisión, tales como canales o circuitos que utilicen bandas de frecuencias del espectro radioeléctrico, enlaces satelitales, cableados, redes de transmisión eléctrica o cualquier otro medio de transmisión, así como, en su caso, centrales, dispositivos de conmutación o cualquier equipo necesario, que permite el intercambio electrónico de información entre los dispositivos conectados a dicho conjunto.
- **Redes de telecomunicaciones tecnológicamente híbridas, neutrales y abiertas:** Las redes de telecomunicaciones que utilizan diferentes medios de comunicación, alámbricos o inalámbricos, que no están limitadas a un servicio en particular y que pueden ser utilizadas concurrentemente por más de un prestador de servicios.
- **SCT:** La Secretaría de Comunicaciones y Transportes
- **Sistema de monitoreo:** Conjunto de equipos y sistemas que permiten visualizar y analizar el desempeño y los niveles de servicio de redes.
- **Sitios:** Los edificios y espacios públicos que se determine, conforme a los Lineamientos, que deban recibir conectividad a través del Proyecto.
- **TELECOMM:** Telecomunicaciones de México.
- **TIC:** Tecnologías de la información y las comunicaciones.
- **Usuarios finales:** Los consumidores finales de un producto o servicio para el que éste ha sido desarrollado.

2. Objetivo y características generales del Proyecto

- 2.1. El objetivo del Proyecto es establecer las políticas, mecanismos y acciones necesarios para brindar acceso a la banda ancha en todos los sitios públicos del país, en el contexto de una red troncal y una red compartida de telecomunicaciones, a través de un esfuerzo coordinado por el Gobierno Federal, con la participación de los Poderes Legislativo y Judicial de la Unión, los Poderes de los Estados de la Federación, los municipios, los órganos de gobierno del Distrito Federal, órganos públicos autónomos, dependencias y entidades públicas de los tres órdenes de gobierno, instituciones académicas, organizaciones de la sociedad civil y los demás entes que, por razones de interés general, determine la SCT.
- 2.2. En la ejecución y operación del Proyecto se procederá de acuerdo con las políticas que al respecto establezcan el Plan Nacional de Desarrollo, el Programa Sectorial de Comunicaciones y Transportes, el Programa para un Gobierno Cercano y Moderno, la Estrategia Digital Nacional y las demás disposiciones que resulten aplicables.

- 2.3. El Proyecto tendrá cobertura en toda la República Mexicana y estará vigente hasta el momento en que el Comité Técnico del Fideicomiso lo determine.
- 2.4. El Proyecto será operado por la SCT a través de la CSIC. La CSIC será el único órgano responsable de la operación del Proyecto y de la realización de todas las operaciones autorizadas por el Comité Técnico del Fideicomiso, en tanto es la unidad responsable del Fideicomiso, de conformidad con lo dispuesto en el quinto párrafo del artículo 9 y el segundo párrafo del artículo 11 de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, por lo que las instancias, mesas y comités referidos en los numerales 3.2 al 3.9 de estos Lineamientos actuarán exclusivamente como auxiliares e instancias de coordinación para la operación del Proyecto.
- 2.5. El Proyecto desarrollará y establecerá los mecanismos para promover el despliegue de redes de telecomunicaciones tecnológicamente híbridas, neutrales y abiertas para brindar conectividad de banda ancha en los sitios.
- 2.6. El Proyecto promoverá el uso compartido de las redes de telecomunicaciones, de forma que los recursos tecnológicos existentes se ejerzan de manera óptima, así como la incorporación de todo tipo de infraestructura y otros activos, con objeto de aprovechar inversiones realizadas con anterioridad a la puesta en marcha del Proyecto, siempre y cuando dicha infraestructura y activos cuenten con las características y capacidades necesarios para el Proyecto.

3. Instancias, mesas y comités participantes

- 3.1. Instancia responsable del Proyecto. La CSIC será la instancia encargada de la coordinación general y la operación del Proyecto y le corresponderá:
 - I. Emitir los manuales de operación que provean al cumplimiento de estos Lineamientos, en las materias que éstos señalen y en las que la propia CSIC lo considere necesario;
 - II. Proponer, ejecutar y autorizar los mecanismos para promover el despliegue de redes de telecomunicaciones tecnológicamente híbridas, neutrales y abiertas para brindar conectividad de banda ancha en los sitios, de conformidad con estos Lineamientos;
 - III. Coordinar la integración de las bases de datos de las necesidades de conectividad y de la infraestructura tecnológica existente en las entidades federativas;
 - IV. Establecer los mecanismos de planeación y diseño tecnológico que permitan definir los objetivos, metas y previsiones de recursos que serán destinados para la atención del objetivo del Proyecto;
 - V. Realizar los procesos de contratación correspondientes y suscribir los contratos, convenios y cualquier otro instrumento jurídico que permita contar con los servicios de conectividad determinados, y aquellos otros que se consideren necesarios para el cumplimiento del objeto del Proyecto;
 - VI. Contratar a una ICN del Proyecto para que, a nivel nacional, implemente integralmente las directrices y lineamientos generales que establezca la CSIC para todas las entidades federativas;
 - VII. Contratar, en su caso, por sí o a través de la ICN, a una IOE en cada una de las entidades federativas, que apoye a la CSIC en la logística de la coordinación, desarrollo e implementación del Proyecto;
 - VIII. Dar seguimiento a los contratos o convenios suscritos con la ICN y las IOE, con el fin de asegurar el cumplimiento de las obligaciones establecidas en estos instrumentos, para asegurar la consecución de los fines y el aprovechamiento de los recursos financieros destinados al Proyecto;
 - IX. Realizar el pago de los servicios contratados, de conformidad con la normatividad vigente;
 - X. Disponer las medidas necesarias para difundir entre la población general el Proyecto y sus características, así como los datos específicos de los sitios conectados a través del Proyecto, con el propósito de motivar el uso, apropiación y aprovechamiento del acceso a internet y las TIC, y
 - XI. Las demás que establezcan los presentes Lineamientos y las que se deriven de lo establecido en el artículo 26 del Reglamento Interior de la SCT.

- 3.2.** Comité consultivo. Recibirá periódicamente información sobre el avance del Proyecto y aportará recomendaciones para su continuidad y mejora. Estará integrado por representantes de instituciones académicas, cámaras industriales y organismos de la sociedad civil, conforme a las invitaciones que gire el Secretario de Comunicaciones y Transportes, quien lo presidirá. En el manual de operación que corresponda se determinarán las atribuciones y las reglas para su integración y funcionamiento. La Secretaría Técnica estará a cargo de la ICN.
- 3.3.** Instancia coordinadora nacional. Será una institución nacional de reconocida trayectoria y experiencia en el desarrollo de proyectos en materia de telecomunicaciones, para lo cual la CSIC preferentemente deberá considerar a las instituciones de educación superior o centros de investigación, a la cual corresponderá:
- I.** Asistir a la CSIC en la implementación del Proyecto en cada una de las entidades federativas;
 - II.** Analizar, revisar, validar, procesar y homogeneizar la información que provean las IOE, en los casos y a través de los procedimientos, sistemas de información y formatos establecidos por la CSIC;
 - III.** Diseñar y desarrollar el sistema de registro y validación de sitios e infraestructura, donde las IOE, a través de los CTC, alimentarán la información referida en la fracción VIII;
 - IV.** Integrar y entregar los estudios de factibilidad de las redes de telecomunicaciones que se utilizarán en las entidades federativas para la provisión de los servicios de banda ancha, conforme al inventario de sitios que resulte del sistema de registro y validación de sitios e infraestructura;
 - V.** Apoyar a la CSIC en la implementación y seguimiento de las MC, los CTC, los CUACS y el Comité Consultivo, fungiendo como secretaría técnica de cada uno de ellos, en los cuales tendrá derecho a voz de manera permanente. En el caso de las MC, CTC y CUACS, contará con la asistencia de la IOE de la entidad federativa correspondiente, en caso de que haya sido contratada, como prosecretaría técnica;
 - VI.** Diseñar y elaborar los manuales de operación necesarios para el funcionamiento del Proyecto y de sus distintas instancias, mesas y comités, de conformidad con los presentes Lineamientos, y presentarlos a la CSIC para su emisión y publicación;
 - VII.** Reportar mensualmente a la CSIC los avances de las instancias, mesas y comités participantes en el Proyecto;
 - VIII.** Procesar y entregar a la CSIC la información referente a cada uno de los sitios en cada entidad federativa, incluyendo, entre otros, geo-referencia, anchos de banda requeridos y niveles de calidad de servicio, tomando en consideración la infraestructura tecnológica existente, derechos de vía y demás activos que los tres órdenes de gobierno pongan a disposición del Proyecto;
 - IX.** Proponer a la CSIC los requerimientos de interconexión e interoperabilidad de los servicios de red;
 - X.** Elaborar los proyectos de bases y convenios de colaboración entre la SCT y las dependencias y entidades de la Administración Pública Federal, así como de convenios de coordinación entre la SCT y las entidades federativas, para la operación del Proyecto y para poner a disposición de éste los recursos tecnológicos y los sitios públicos de su jurisdicción;
 - XI.** Emitir, en su caso, a requerimiento de la CSIC, opinión respecto de los estudios para la expansión de la red troncal, tomando en cuenta la información que se genere en virtud de la operación del Proyecto;
 - XII.** Someter a la CSIC un dictamen técnico para determinar los anchos de banda y los niveles de calidad necesarios en los sitios, de conformidad con las políticas y programas establecidos por el Gobierno de la República;
 - XIII.** Supervisar el cumplimiento de objetivos, metas, programas de trabajo y entregables de las IOE, reportando a la CSIC toda desviación o incumplimiento, así como las medidas preventivas o correctivas que a su juicio sea necesario implementar. Para estos efectos, las IOE estarán obligadas a entregar a la ICN toda la información que les solicite respecto a sus obligaciones contractuales;

- XIV.** Dar seguimiento a los contratos o convenios con los prestadores de servicios contratados por la CSIC, con objeto de asegurarse de que se cumplan las obligaciones establecidas en dichos instrumentos jurídicos;
 - XV.** Contratar los servicios de peritaje que sean necesarios para garantizar que los activos que se pongan a disposición del Proyecto estén en posibilidades de uso y cumplan con los requerimientos y las capacidades determinados por el Proyecto;
 - XVI.** Contratar, en su caso, a las IOE, de conformidad con lo establecido en el numeral 3.4 de estos Lineamientos, y
 - XVII.** Las demás que establezcan estos Lineamientos y los manuales de operación que emita la CSIC, así como las que le encomiende la CSIC en los términos del contrato correspondiente.
- 3.4.** Instancias operadoras estatales. La CSIC podrá determinar contratar, por sí o a través de la ICN, en cada entidad federativa, a instituciones de reconocida trayectoria, considerando de manera preferente a las instituciones de educación superior o centros de investigación de la entidad. Al efecto, de ser el caso, la ICN consultará a la CSIC para cada contratación que vaya a realizar.
- 3.4.1.** Las IOE deberán contar, al menos, con expertos en redes de telecomunicaciones, abogados con especialidad en derecho público, economistas o actuarios para los estudios de factibilidad económica, y expertos en sistemas de información. La CSIC determinará los perfiles correspondientes, con auxilio de la ICN.
 - 3.4.2.** A las IOE corresponde:
 - I.** Procesar y analizar la información proveniente de los CTC y los CUACS, en los casos y a través de los procedimientos, sistemas de información y formatos que determinen la CSIC y la ICN;
 - II.** Coordinar las actividades que, en su caso, se lleven a cabo en los grupos de trabajo de los CTC y los CUACS;
 - III.** Elaborar las bases de datos de los sitios, utilizando los formatos establecidos por la CSIC o la ICN, habiendo previamente validado la existencia, las características y las necesidades de conectividad de los sitios, y en su caso, señalar las adecuaciones que deban realizarse para recibirla;
 - IV.** Generar un inventario de toda la infraestructura y otros activos públicos disponibles, federales, estatales y municipales, para la provisión de los servicios de conectividad del Proyecto a través de las redes de telecomunicaciones en cada entidad federativa, utilizando los formatos establecidos por la CSIC o la ICN;
 - V.** Transmitir a la ICN toda la información con la que cuenten sobre la operación del Proyecto en la entidad federativa;
 - VI.** Establecer los mecanismos de comunicación necesarios con los gobiernos municipales de la entidad federativa, con el propósito de mantenerlos informados sobre el Proyecto, sus características y su avance en la entidad, así como para promover entre ellos su adhesión al Proyecto;
 - VII.** Asistir a la ICN en la elaboración de los estudios de factibilidad de las redes de telecomunicaciones que se utilizarán en las entidades federativas para la provisión de servicios de banda ancha, conforme al inventario de sitios que resulte del sistema de registro y validación de sitios e infraestructura;
 - VIII.** Apoyar a la ICN en el desempeño de la secretaría técnica de la MC, el CTC y el CUACS de la entidad federativa, fungiendo como prosecretaría técnica, y
 - IX.** Las demás que establezcan estos Lineamientos y los manuales de operación que emita la CSIC, así como las que le encomiende la CSIC o la ICN, en los términos del contrato correspondiente.
 - 3.4.3.** En aquellas entidades en las que no se haya contratado una IOE, la ICN desempeñará las funciones a cargo de la IOE establecidas en estos Lineamientos y en los demás documentos que emita la CSIC.
- 3.5.** Mesas de coordinación. Se establecerán en cada entidad federativa con el propósito de coordinar a las diferentes instancias y comités participantes, y asegurar que se cuente con todos los mecanismos para el logro del objetivo del Proyecto.

- 3.5.1.** Las MC estarán integradas por:
- a) El Secretario de Comunicaciones y Transportes o quien éste designe, quien la presidirá;
 - b) El Gobernador del Estado o el Jefe de Gobierno del Distrito Federal;
 - c) El Presidente del Instituto Federal de Telecomunicaciones;
 - d) El Subsecretario de Comunicaciones;
 - e) El Secretario Ejecutivo del Sistema Nacional de Seguridad Pública;
 - f) El Titular de la Coordinación General de los Centros SCT;
 - g) El Titular de la CSIC;
 - h) El Titular de la Coordinación de Estrategia Digital Nacional de la Presidencia de la República;
 - i) El Titular del Instituto Nacional para el Federalismo y el Desarrollo Municipal;
 - j) Los titulares de las dependencias y entidades del Gobierno del Estado o del Distrito Federal que se establezcan en el convenio de coordinación correspondiente, entre los cuales estarán las Secretarías General de Gobierno, de Seguridad Pública, Salud, Educación, Finanzas, Administración, Obras Públicas, Infraestructura, Comunicaciones, Desarrollo Económico, Desarrollo Urbano, Desarrollo Territorial y Desarrollo Social, así como el coordinador de la agenda digital o responsable de las tecnologías de la información, o sus equivalentes, y
 - k) Los delegados en la entidad federativa o equivalentes de las siguientes dependencias y entidades del Gobierno Federal: Secretaría de Gobernación, Secretaría de Salud, Secretaría de Educación Pública, Secretaría de Desarrollo Social, Secretaría de Hacienda y Crédito Público, Secretaría de Economía, Secretaría de Comunicaciones y Transportes, Secretaría de Desarrollo Agrario, Territorial y Urbano, Instituto Mexicano del Seguro Social, Instituto de Seguridad y Servicios Sociales para los Trabajadores del Estado, Petróleos Mexicanos, Comisión Federal de Electricidad, Comisión Nacional del Agua, Telecomunicaciones de México, Consejo Nacional de Ciencia y Tecnología, y las demás que determine la SCT.
- 3.5.2.** Los miembros titulares podrán designar por escrito a uno o varios suplentes para una o todas las sesiones de las MC, quienes deberán cuando menos tener nivel de director de área en el caso de la Administración Pública Federal centralizada, o bien un nivel jerárquico inmediato inferior al del miembro que será suplido, conforme a la estructura de la dependencia o entidad que representa.
- 3.5.3.** Un representante de la ICN será secretario técnico de la MC y estará encargado de la integración del orden del día conforme a los asuntos que le sean solicitados por los miembros, la elaboración de las actas de las sesiones, el seguimiento de acuerdos y la compilación de todos los documentos que se presenten u originen en las sesiones. Un representante de la IOE, en caso de que haya sido contratada, fungirá como prosecretario técnico.
- 3.5.4.** Las MC tendrán las siguientes funciones:
- I. Definir los alcances del Proyecto en la entidad federativa correspondiente, de conformidad con las directrices que determine la CSIC;
 - II. Definir los mecanismos para la operación del Proyecto y la provisión de conectividad a través de redes de telecomunicaciones en la entidad federativa correspondiente, de manera previa a los procesos de contratación, los cuales serán en todo caso llevados a cabo por la CSIC;
 - III. Definir los mecanismos más eficientes para la aportación, incorporación o liberación de los activos que se pondrán a disposición del Proyecto, incluyendo, de manera enunciativa y no limitativa, infraestructura de telecomunicaciones, bandas de frecuencias del espectro radioeléctrico de uso oficial, medios de comunicación, derechos de vía, permisos de obra civil y terrenos necesarios para el despliegue de las redes y la operación del Proyecto, de manera previa a los procesos de contratación, los cuales serán en todo caso llevados a cabo por la CSIC;

- IV. Recibir los informes de trabajo del CTC y el CUACS correspondientes y resolver en definitiva sobre cualquier controversia que se llegare a suscitar entre los integrantes de éstos, y
 - V. Recibir los informes de trabajo de la ICN o de la IOE que en su caso corresponda y reportar cualquier incidencia a la ICN y a la CSIC, para su atención.
- 3.5.5.** Para el desarrollo de los trabajos de las MC resultará aplicable lo siguiente:
- I. Bastará que asistan cuando menos el Presidente, el Gobernador o el Jefe de Gobierno, tres de los servidores públicos mencionados en los incisos c) a i), uno de los mencionados en el inciso j) y uno de los mencionados en el inciso k) del numeral 3.5.1;
 - II. Sesionarán de manera ordinaria dos veces al año, estableciendo, para un mejor orden, que se celebre una sesión en cada semestre natural. El Presidente podrá convocar a sesiones extraordinarias cuando existan asuntos que por su urgencia deban ser tratados de forma inmediata;
 - III. La convocatoria a las sesiones ordinarias se emitirá con un mínimo de quince días naturales de anticipación. Las sesiones extraordinarias podrán ser convocadas con un mínimo de cinco días hábiles de anticipación;
 - IV. La convocatoria a cada sesión será expedida por el Presidente y será notificada a través del Secretario Técnico, y
 - V. El Presidente podrá invitar a cualquier servidor público que por su empleo, cargo o comisión, sea necesario asista a las sesiones. De igual manera podrá invitar a expertos, académicos, investigadores o cualquier persona física que considere conveniente por los asuntos a tratar en las sesiones.
- 3.5.6.** Las MC tomarán sus decisiones por consenso. En caso de persistir puntos en controversia, se resolverán en el marco del convenio de coordinación correspondiente.
- 3.5.7.** La ejecución de las resoluciones de las MC corresponderá a la CSIC, por sí misma o a través de la ICN o de la IOE, en su caso.
- 3.5.8.** La CSIC podrá convocar a mesas de coordinación regionales en aquellos casos que involucren la provisión de conectividad en territorios de dos o más entidades federativas y que requieran de la interlocución directa de las partes involucradas. La CSIC emitirá un manual de operación específico para cada mesa de coordinación regional, en el cual se determinarán su integración, sus atribuciones y las reglas para su funcionamiento.
- 3.6.** Comités técnicos de conectividad. Funcionarán en cada entidad federativa como un comité auxiliar en los aspectos técnicos necesarios para lograr el objetivo del Proyecto.
- 3.6.1.** Los CTC estarán integrados por:
- a) Un representante de la CSIC o el servidor público que ésta designe, quien lo presidirá;
 - b) Un representante de la oficina del Gobernador del Estado o del Jefe de Gobierno del Distrito Federal;
 - c) Un representante del Instituto Federal de Telecomunicaciones;
 - d) Un representante de la Subsecretaría de Comunicaciones;
 - e) Un representante del Sistema Nacional de Seguridad Pública;
 - f) Un representante del Centro SCT en la entidad federativa, preferentemente el Subdirector de Comunicaciones;
 - g) Representantes de las dependencias y entidades del Gobierno del Estado o del Distrito Federal que se establezcan en el convenio de coordinación correspondiente, entre los cuales estarán las Secretarías General de Gobierno, de Seguridad Pública, Salud, Educación, Finanzas, Administración, Obras Públicas, Infraestructura, Comunicaciones, Desarrollo Económico, Desarrollo Urbano, Desarrollo Territorial y Desarrollo Social, así como el coordinador de la agenda digital o responsable de las tecnologías de la información, o sus equivalentes, y

- h) Representantes de los delegados en la entidad federativa o equivalentes de las siguientes dependencias y entidades del Gobierno Federal: Secretaría de Gobernación, Secretaría de Salud, Secretaría de Educación Pública, Secretaría de Desarrollo Social, Secretaría de Hacienda y Crédito Público, Secretaría de Economía, Secretaría de Comunicaciones y Transportes, Secretaría de Desarrollo Agrario, Territorial y Urbano, Instituto Mexicano del Seguro Social, Instituto de Seguridad y Servicios Sociales para los Trabajadores del Estado, Petróleos Mexicanos, Comisión Federal de Electricidad, Comisión Nacional del Agua, Telecomunicaciones de México, Consejo Nacional de Ciencia y Tecnología, y las demás que determine la SCT.
- 3.6.2.** Los miembros titulares podrán designar por escrito a uno o varios suplentes para una o todas las sesiones de los CTC, quienes deberán cuando menos tener nivel de jefe de departamento en el caso de la Administración Pública Federal centralizada, o bien un nivel jerárquico inmediato inferior al del miembro que será suplido, conforme a la estructura de la dependencia o entidad que representa.
- 3.6.3.** Un representante de la ICN será secretario técnico del CTC y estará encargado de la integración del orden del día conforme los asuntos que le sean solicitados por los miembros, la elaboración de las actas de las sesiones, el seguimiento de acuerdos y la compilación de todos los documentos que se presenten u originen en las sesiones. Un representante de la IOE, en caso de que haya sido contratada, fungirá como prosecretario técnico.
- 3.6.4.** Los CTC tendrán las siguientes funciones:
- I. Obtener, procesar y analizar la información necesaria para cumplir los alcances definidos por la MC correspondiente;
 - II. Mantener actualizada la base de datos con el registro de los sitios en la entidad federativa, que haya sido entregada por la ICN, así como la infraestructura pública disponible y los demás activos necesarios para la provisión de conectividad a través de redes de telecomunicaciones en su territorio;
 - III. Proponer, con base en datos técnicos y en la información que genere el CUACS correspondiente, los anchos de banda y los niveles de calidad que juzgue adecuados para los sitios en la entidad federativa, de conformidad con las necesidades de conectividad de los usuarios finales, y
 - IV. Proponer la creación de los grupos de trabajo previstos en el numeral 3.8.
- 3.6.5.** Para el desarrollo de los trabajos de los CTC resultará aplicable lo siguiente:
- I. Bastará que asistan cuando menos el Presidente, el representante del Gobernador o del Jefe de Gobierno, el representante de la ICN, uno de los servidores públicos mencionados en los incisos c) a f), uno de los mencionados en el inciso g) y uno de los mencionados en el inciso h) del numeral 3.6.1;
 - II. Sesionarán de manera ordinaria dos veces al año, estableciendo, para un mejor orden, que se celebre una sesión en cada semestre natural. El Presidente podrá convocar a sesiones extraordinarias cuando existan asuntos que por su urgencia deban ser tratados de forma inmediata;
 - III. La convocatoria a las sesiones ordinarias se emitirá con un mínimo de quince días naturales de anticipación. Las sesiones extraordinarias podrán ser convocadas con un mínimo de cinco días hábiles de anticipación;
 - IV. La convocatoria a cada sesión será expedida por el Presidente y será notificada a través del Secretario Técnico, y
 - V. El Presidente podrá invitar a cualquier servidor público que por su empleo, cargo o comisión, sea necesario asista a las sesiones. De igual manera podrá invitar a expertos, académicos, investigadores o cualquier persona física que considere conveniente por los asuntos a tratar en las sesiones.
- 3.6.6.** Los CTC tomarán sus decisiones por consenso. En caso de persistir puntos en controversia, se enviarán a la MC correspondiente, la cual resolverá en el marco de los presentes Lineamientos.
- 3.6.7.** La ejecución de las resoluciones de los comités corresponderá a la CSIC, por sí misma o a través de la ICN o de la IOE.

3.7. Comités de uso y aprovechamiento de la conectividad social. Se establecerán en cada entidad federativa como un comité auxiliar para, entre otras cuestiones, proponer las directrices y mecanismos que incentiven el uso de las aplicaciones que mayores beneficios generen a las comunidades.

3.7.1. Los CUACS estarán integrados por:

- a) Un representante de la CSIC o el servidor público que ésta designe, quien lo presidirá;
- b) Un representante de la Coordinación de Estrategia Digital Nacional de la Presidencia de la República;
- c) Un representante de la Secretaría de la Función Pública o del órgano que la sustituya respecto de las atribuciones relacionadas con gobierno digital, en los términos de las disposiciones aplicables;
- d) Representantes de los delegados en la entidad federativa o equivalentes de la Secretaría de Salud, de la Secretaría de Educación Pública, de la Secretaría de Desarrollo Social y de la Secretaría de Economía, y
- e) Representantes de las cuatro dependencias o entidades del gobierno de la entidad federativa relacionadas con las áreas encargadas de salud, educación, desarrollo social y desarrollo económico, más el coordinador de la agenda digital o responsable de las tecnologías de la información, de conformidad con lo que se establezca en el convenio de coordinación correspondiente.

3.7.2. Los miembros titulares podrán designar por escrito a uno o varios suplentes para una o todas las sesiones del CUACS, quienes deberán cuando menos tener nivel de jefe de departamento en el caso de la Administración Pública Federal centralizada, o bien un nivel jerárquico inmediato inferior al del miembro que será suplido, conforme a la estructura de la dependencia o entidad que representa.

3.7.3. Un representante de la ICN será secretario técnico del CUACS y estará encargado de la integración del orden del día conforme los asuntos que le sean solicitados por los miembros, la elaboración de las actas de las sesiones, el seguimiento de acuerdos y la compilación de todos los documentos que se presenten u originen en las sesiones. Un representante de la IOE, en caso de que haya sido contratada, fungirá como prosecretario técnico.

3.7.4. Los CUACS tendrán las siguientes funciones:

- I. Proponer a la CSIC, a través de la ICN, los elementos que considere conveniente incluir en la guía de mejores prácticas sobre el tipo de aplicaciones utilizadas en cada uno de los tipos de sitios, así como sus actualizaciones;
- II. Obtener, procesar y analizar la información del tipo de equipamiento de los sitios;
- III. Obtener, procesar y analizar la información sobre los perfiles de uso en los sitios, y establecer los formatos y las metodologías para recopilar dicha información, y con base en ésta, generar reportes trimestrales;
- IV. Obtener, procesar y analizar la información de la población que usa la conectividad en los sitios, establecer los formatos y las metodologías para recopilar dicha información, y con base en ésta, generar reportes trimestrales del tipo de población usuaria, en los que se podrá diferenciar la población que sólo cuenta con el sitio para conectarse a internet, de la que tiene otras opciones, así como los niveles de satisfacción de los usuarios;
- V. Proponer, con base en el uso esperado de las aplicaciones por tipo de sitio, los anchos de banda y los niveles de calidad que juzgue adecuados para cada tipo de sitio a conectar. Los anchos de banda y los niveles de calidad adecuados por tipo de sitio serán actualizados por lo menos cada dos años, y
- VI. Proponer la creación de los grupos de trabajo previstos en el numeral 3.8

3.7.5. Para el desarrollo de los trabajos de los CUACS resultará aplicable lo siguiente:

- I. Bastará que asistan cuando menos el Presidente, uno de los servidores públicos mencionados en el inciso d) y uno de los servidores públicos mencionados en el inciso e) del numeral 3.7.1;

- II. Sesionarán de manera ordinaria dos veces al año, estableciendo para un mejor orden que se celebre una sesión en cada semestre natural. El Presidente podrá convocar a sesiones extraordinarias cuando existan asuntos que por su urgencia deban ser tratados de forma inmediata;
 - III. La convocatoria a las sesiones ordinarias se emitirá con un mínimo de quince días naturales de anticipación. Las sesiones extraordinarias podrán ser convocadas con un mínimo de cinco días hábiles de anticipación;
 - IV. La convocatoria a cada sesión será expedida por el Presidente y será notificada a través del Secretario Técnico, y
 - V. El Presidente podrá invitar a cualquier servidor público que por su empleo, cargo o comisión, sea necesario asista a las sesiones. De igual manera podrá invitar a expertos, académicos, investigadores o cualquier persona física que considere conveniente por los asuntos a tratar en las sesiones.
- 3.7.6.** Los CUACS tomarán sus decisiones por consenso. En caso de persistir puntos en controversia, se enviarán a la MC correspondiente, la cual resolverá en el marco de los presentes Lineamientos.
- 3.7.7.** La ejecución de las resoluciones de los CUACS corresponderá a la CSIC, por sí misma o a través de la ICN o de la IOE.
- 3.8.** Grupos de trabajo. Los CTC y los CUACS podrán proponer la creación de grupos de trabajo en función de los temas de su competencia y designarán a sus miembros.
- 3.8.1.** En cada entidad federativa podrán existir los siguientes grupos de trabajo:
- a) Ingeniería;
 - b) Adhesión de municipios;
 - c) Compartición de infraestructura;
 - d) Conectividad para sitios públicos de salud;
 - e) Conectividad para sitios públicos de educación;
 - f) Conectividad para sitios públicos que brindan otros servicios de gobierno;
 - g) Jurídico, y
 - h) Los demás que se determinen conforme al procedimiento establecido en los manuales correspondientes.
- 3.8.2.** Los grupos de trabajo tendrán las funciones que se describen a continuación y aquellas que el CTC o el CUACS correspondiente les asigne:
- I. Gestionar, proveer, recabar y validar la información requerida en los formatos que determine la CSIC, la ICN o la IOE, y cualquier otra información que determine el CTC o el CUACS que corresponda, y
 - II. Generar propuestas de celebración de actos jurídicos para la implementación del Proyecto en la entidad federativa.
- 3.8.3.** Los grupos de trabajo trabajarán durante el tiempo que determine el CTC o el CUACS y no contarán con facultades de deliberación.
- 3.9.** Comités técnicos de coordinación sectorial. La CSIC podrá determinar, a través de los manuales de operación que al efecto emita, la integración de comités técnicos nacionales encargados de determinar directrices de conectividad por sector. En el manual de operación que corresponda se determinarán su integración, sus atribuciones y las reglas para su funcionamiento.

4. Sitios a conectar

- 4.1.** Los sitios podrán recibir conectividad siempre que ello resulte necesario o útil para la operación de alguno de los programas federales enunciados en el apartado 10 de estos Lineamientos y en los manuales de operación que expida la CSIC.

- 4.2. Corresponderá a los CTC determinar los listados definitivos de sitios en cada entidad federativa, a partir de la información que les entregue la ICN o la IOE correspondiente.
- 4.3. Los sitios deberán integrarse al modelo de gobernabilidad y operación que determine la CSIC, incluyendo la mesa de ayuda y el sistema de monitoreo de las redes que garanticen los niveles de servicio contratados.
- 4.4. En todos los sitios deberá permitirse la instalación de radiobases, equipos de comunicaciones, antenas, cableado, ductería y todo lo que se requiera para su utilización en el marco de la red troncal y de la red compartida, asegurando la integridad de los edificios y la seguridad de sus usuarios y de conformidad con los lineamientos que al efecto establezcan las instancias competentes.

5. Modelos de participación

- 5.1. El Proyecto iniciará operaciones en cada entidad federativa una vez que la SCT y el gobierno de la entidad federativa celebren el convenio específico de coordinación que corresponda.
- 5.2. En caso de que en una determinada entidad federativa no sea posible la firma del convenio de coordinación correspondiente, la SCT procederá a la operación del Proyecto para llevar conectividad exclusivamente a los sitios de jurisdicción federal. En tal caso, las mesas y comités a los que se refiere el apartado 3 se instalarán y funcionarán solamente con los funcionarios federales que correspondan.
- 5.3. Los convenios específicos de coordinación incluirán un esquema de adhesión para que los municipios o delegaciones de cada entidad federativa puedan enviar la información de los sitios de su jurisdicción que sean susceptibles de recibir conectividad de banda ancha en los términos del Proyecto. Dicho esquema deberá ser público y permitir la adhesión de cualquier municipio o delegación.
- 5.4. La CSIC publicará en la página de internet del Proyecto los manuales de operación en los que se establecerán los esquemas por los cuales podrán incorporarse al Proyecto los órganos del Poder Legislativo y Judicial de la Federación, los de los Poderes Legislativo y Judicial de las entidades federativas y los órganos autónomos federales, estatales y municipales, previa firma de los convenios de colaboración que correspondan.
- 5.5. Las dependencias, entidades y órganos que reciban el servicio de conectividad tendrán la responsabilidad de garantizar que la conectividad se utilice a fin de asegurar que el servicio sea devengado.
- 5.6. Las dependencias, entidades u órganos que reciban el servicio de conectividad deberán aceptar, mediante la firma de los instrumentos que correspondan, que dicho servicio se provee solamente para fines de conectividad social mediante el acceso a internet de banda ancha, en condiciones de mejor esfuerzo, por lo que se liberará a la SCT y a cualquier otra instancia, mesa o comité involucrado en la operación del Proyecto de cualquier responsabilidad por la utilización que de dicha conectividad llegare a realizar la propia dependencia, entidad u órgano receptor de la conectividad para la ejecución de las acciones que le sean propias de conformidad con el marco normativo que le resulte aplicable.
- 5.7. Los servicios de conectividad del Proyecto no podrán ser utilizados por las instituciones de seguridad pública para fines estratégicos, de inteligencia, de comando o de operación de los cuerpos de seguridad pública ni para cualquier otro fin similar. En las mesas de coordinación se definirán las posibilidades y las condiciones de compartición de la infraestructura y otros activos de las instituciones de seguridad pública para los fines del Proyecto.
- 5.8. No se podrá financiar a través del Proyecto, ni se adquirirá por la SCT responsabilidad alguna respecto de redes operadas por otras dependencias, entidades u órganos federales, estatales, municipales o del Distrito Federal o sus delegaciones.
- 5.9. La CSIC emitirá el manual de operación que establezca las obligaciones del o de los funcionarios de las dependencias, entidades u órganos que sean responsables de recibir y mantener la conectividad en cada sitio.

6. Modelo de conectividad

- 6.1.** Los servicios de conectividad se prestarán a través de redes de telecomunicaciones tecnológicamente híbridas, neutrales y abiertas que garanticen la mejor relación costo-eficiencia, atendiendo a lo dispuesto en las disposiciones constitucionales y legales aplicables.
- 6.2.** De conformidad con lo establecido en los artículos décimo quinto y décimo sexto transitorios del Decreto por el que se reforman y adicionan diversas disposiciones de los artículos 6o., 7o., 27, 28, 73, 78, 94 y 105 de la Constitución Política de los Estados Unidos Mexicanos, en materia de telecomunicaciones, publicado en el Diario Oficial de la Federación el 11 de junio de 2013, el Proyecto coadyuvará con el objetivo del crecimiento de la red troncal y de la red compartida.
- 6.3.** La CSIC será responsable de establecer los mecanismos para operar, dar mantenimiento y mantener actualizados los servicios de conectividad del Proyecto.
- 6.4.** Las dependencias, entidades y órganos participantes en el Proyecto pondrán a disposición de éste su infraestructura de telecomunicaciones y cualquier otra infraestructura o activo susceptible de utilizarse para el despliegue de las redes necesarias para la provisión del servicio de conectividad, incluyendo, de manera enunciativa, mas no limitativa, torres, radiobases, fibra óptica, bandas de frecuencias del espectro radioeléctrico de uso oficial, equipo de radiofrecuencias, ductos y otros derechos de vía, sistemas de respaldo de energía y de acondicionamiento ambiental, equipo de comunicaciones de datos y equipos terminales, canales de riego, de desagüe, acueductos, drenajes, entre otros.
- 6.5.** El Proyecto dispondrá el uso compartido de infraestructura y otros activos. En los manuales de operación que emita la CSIC se establecerán las reglas para dicha compartición. En los convenios de coordinación y de colaboración correspondientes se establecerá la obligación de aceptar los términos para la compartición.
- 6.6.** Los gobiernos de las entidades federativas, los municipios y delegaciones, cederán el uso de los terrenos que sean necesarios para el desarrollo y la operación de las redes para la provisión de los servicios de conectividad del Proyecto, formalizados mediante los instrumentos jurídicos correspondientes. Dichos terrenos deberán ubicarse en las zonas definidas por la SCT. En caso de que algún terreno federal resultara mejor ubicado para ser utilizado con dicho fin, la SCT realizará las gestiones necesarias con la dependencia o entidad que corresponda. La SCT determinará cuando el incumplimiento de estas condiciones por parte de los gobiernos de las entidades federativas o los municipios o delegaciones sea causa suficiente para suspender o terminar la operación del Proyecto en la entidad federativa o en el municipio o delegación correspondiente respecto de los sitios de jurisdicción estatal, municipal o delegacional, según corresponda.
- 6.7.** Los sitios podrán conectarse a aquel punto de interconexión que resulte más conveniente en términos de costo-eficiencia a partir de criterios técnicos y económicos, independientemente de que se encuentre en la misma entidad federativa o en una entidad federativa vecina.
- 6.8.** Para el despliegue ordenado y eficiente de la infraestructura deberán atenderse las disposiciones aplicables en materia de ordenamiento territorial y urbano y las recomendaciones que al efecto emita la Secretaría de Desarrollo Agrario, Territorial y Urbano.

7. Modelo de contratación

- 7.1.** Los procesos de contratación de los servicios de conectividad del Proyecto se sujetarán a lo establecido en la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público y demás disposiciones aplicables, y se realizarán preferentemente mediante licitación pública, siempre y cuando no exista alguna circunstancia por la que se deban realizar alguno de los demás procesos de contratación establecidos en Ley.
- 7.2.** Los procedimientos de contratación de los servicios de conectividad del Proyecto garantizarán el cumplimiento de lo establecido en los artículos 6o., apartado B, fracción II, y 134 de la Constitución Política de los Estados Unidos Mexicanos, procurando maximizar la transparencia el trato no discriminatorio a los participantes, asegurar una oferta competitiva y promover la neutralidad tecnológica, la competencia y la calidad de los servicios.
- 7.3.** Los procedimientos de contratación serán responsabilidad de la CSIC. Ésta podrá requerir la presencia de representantes designados por las MC para asistir como observadores en los actos que se celebren.

8. Indicadores del Proyecto

La ICN generará reportes del desempeño del Proyecto con base en los siguientes indicadores:

Elemento	Características
Indicador:	Número de sitios públicos conectados a través de redes contratadas por la SCT
Objetivo sectorial:	Objetivo 4, estrategia 4.1, línea de acción 4.1.1
Descripción general:	Número de enlaces de banda ancha por medio de redes terrestres y satelitales
Observaciones:	Número total de sitios instalados a través de las redes satelitales contratadas por la SCT + número total de sitios instalados a través de las redes de operadores terrestres contratadas por la SCT + número total de sitios instalados a través de las redes de grandes anchos de banda contratados por la SCT
Periodicidad:	Semestral.
Fuente:	Secretaría de Comunicaciones y Transportes
Referencias adicionales:	Coordinación de la Sociedad de la Información y el Conocimiento (CSIC)
Línea base 2013	
36,687 sitios conectados en 2013	
Meta 2018	
247,589 sitios	

Elemento	Características
Indicador:	Uso y aprovechamiento promedio de la capacidad instalada
Objetivo sectorial:	Objetivo 4, estrategia 4.1, línea de acción 4.1.1
Descripción general:	$\sum_{i=1}^n \left(\frac{\text{Bytes consumidos al trimestre}}{\text{Máximo de bytes posibles contractualmente al trimestre}} \right) i / n$
Observaciones:	Sumatoria de los bytes consumidos por sitio al trimestre entre el máximo de bytes posibles contractualmente al trimestre en el mismo sitio, dividido entre el número total de sitios
Periodicidad:	Trimestral
Fuente:	Secretaría de Comunicaciones y Transportes
Referencias adicionales:	Coordinación de la Sociedad de la Información y el Conocimiento (CSIC)
Línea base 2013	
Se determinará en la primera medición	
Meta 2018	
65% de uso de la capacidad instalada	

9. Transparencia y acceso a la información

La CSIC será responsable de publicar en la página de internet www.mexicoconectado.gob.mx y mantener actualizada la siguiente información:

- a) Los presentes Lineamientos y los manuales de operación que expida;
- b) Dentro del primer bimestre de cada año, los logros obtenidos por el Proyecto, de conformidad con los objetivos, indicadores y metas definidos al efecto;
- c) Los domicilios, las geo referencias y los mapas de las ubicaciones de los hoteles de telecomunicaciones;
- d) El listado de sitios conectados, ordenados por entidad federativa y municipio, señalando la jurisdicción a la que pertenecen y la dependencia, entidad u órgano al que corresponden, así como su domicilio, y
- e) Cualquier otra información que la CSIC juzgue conveniente para el cumplimiento de las obligaciones de la Ley Federal de Transparencia y Acceso a la Información Pública y su Reglamento.

10. Listado de programas federales relacionados con los sitios a conectar

Se podrá incorporar al Proyecto México Conectado a todos aquellos inmuebles o espacios públicos en los que la conectividad resulte necesaria o útil para la operación de al menos uno de los programas federales enlistados a continuación, así como los que los sustituyan y los demás que se incorporen al Presupuesto de Egresos de la Federación.

a) En el sector educativo:

- Inclusión y Alfabetización Digital (suministro de equipos de cómputo a alumnos de 5o. y 6o. de primaria)
- Escuela de Tiempo Completo
- Escuela Siempre Abierta
- Tu Maestro en Línea
- Evaluación Internacional de Estudiantes
- Salud Alimentaria
- Atención a la Demanda de Educación para Adultos
- Modelo de Educación para la Vida y el Trabajo
- Fortalecimiento del Servicio de Educación Telesecundaria
- Programa Nacional de Lectura
- Escuelas de Calidad
- Escuela Segura
- Becas de Apoyo a la Educación Básica de Madres Jóvenes y Jóvenes Embarazadas
- Educación Básica para Niños y Niñas de Familias Jornaleras Agrícolas Migrantes
- Mejor Infraestructura, Mejores Escuelas
- Acciones Compensatorias para Abatir el Rezago Educativo en Educación Inicial y Básica
- Educación Inicial y Básica para la Población Rural Indígena
- Apoyo a las Culturas Municipales y Comunitarias
- Apoyo a la Infraestructura Cultural de los Estados
- Programa Integral de Fortalecimiento Institucional

b) En el sector salud:

- Expediente Clínico Electrónico
- Telemedicina y Telesalud
- Cartilla Electrónica de Vacunación
- Seguro Médico para Madres de Familia
- Seguro Popular
- Seguro Médico para una Nueva Generación
- Formación de Recursos Humanos Especializados para la Salud
- Investigación y Desarrollo Tecnológico en Salud
- Prestación de Servicios en los Diferentes Niveles de Atención a la Salud
- Protección contra Riesgos Sanitarios
- Prevención de la Obesidad
- Prevención y Atención contra las Adicciones
- Estrategia Integral para Acelerar la Reducción de la Mortalidad Materna
- Reducción de Enfermedades Prevenibles por Vacunación
- Sistema Integral de Calidad en Salud
- Caravanas de la Salud

- Entornos y Comunidades Saludables
- Programa IMSS-Oportunidades
- Estrategia Integral de Asistencia Alimentaria
- Atención a Familias y Población Vulnerable
- Atención a Personas con Discapacidad
- Protección y Desarrollo Integral de la Infancia

c) Programas sociales:

- Cruzada Nacional contra el Hambre
- Apoyo Alimentario
- Oportunidades
- Estancias Infantiles
- Pensión de Adultos Mayores
- Seguro de Vida para Jefas de Familia
- Opciones Productivas
- Empleo Temporal
- 3X1 para Migrantes
- Programa para el Desarrollo de Zonas Prioritarias
- Centros Comunitarios de Aprendizaje
- Hábitat
- Microrregiones
- Programa Tu Casa
- Programa de Coinversión Social
- Vivienda Rural
- Rescate de Espacios Públicos
- Fondo Nacional para el Fomento de la Artesanía
- Atención a Jornaleros Agrícolas
- Estrategia Integral de Desarrollo Comunitario
- Programa para la Protección y el Desarrollo Integral de la Infancia
- Atención a Personas con Discapacidad
- Atención a Familias y Población Vulnerable
- Programa de Abasto Rural
- Programa de Abasto Social
- Fortalecimiento a la Transversalidad de la Perspectiva de Género
- Fondo para el Desarrollo de las Instancias Municipales de las Mujeres
- Creación y Fortalecimiento de Capacidades del Gobierno Municipal, IMM y Ciudadanía
- Emprendedores Juveniles
- Apoyo al Fortalecimiento de Instancias Municipales de Juventud
- Espacios Poder Joven
- Apoyos a Proyectos Juveniles Impulso México
- Albergues Escolares Indígenas
- Coordinación para el Apoyo a la Producción Indígena
- Fondos Regionales Indígenas

d) Programas de fortalecimiento de los sectores productivos:

- Fondo Nacional de Apoyo para las Empresas de Solidaridad
- Programa de Competitividad en Logística y Centrales de Abasto
- Fondo de Micro Financiamiento a Mujeres Rurales
- Programa para el Desarrollo de la Industria de Software
- Apoyo a la Inversión en Equipamiento e Infraestructura
- PROCAMPO Productivo
- Prevención y Manejo de Riesgos
- Desarrollo de Capacidades, Innovación Tecnológica y Extensionismo Rural
- Sustentabilidad de los Recursos Naturales
- Acciones en Concurrencia con las Entidades Federativas en Materia de Inversión, Sustentabilidad y Desarrollo de Capacidades
- Fondo para el Apoyo a Proyectos Productivos en Núcleos Agrarios
- Programa de la Mujer en el Sector Agrario
- Joven Emprendedor Rural
- Fondo de Tierras

e) Otros programas gubernamentales:

- Ventanilla Única Electrónica para Trámites y Servicios
- Certificado Electrónico de Nacimiento
- Gobierno Abierto
- Esquema de Interoperabilidad y Datos Abiertos
- Firma Electrónica Avanzada
- Implementación del Sistema de Justicia Penal
- Programa Nacional de Atención a Desastres
- Programa de Registro de Identificación de la Población
- Programa Integral para Prevenir, Atender, Sancionar y Erradicar la Violencia contra las Mujeres
- Programa Nacional para la Prevención Social de la Violencia y la Delincuencia
- Hospedaje de Páginas Web Municipales Gratuito
- Agenda para el Desarrollo Estatal
- Agenda desde lo Local
- Fondo de Aportaciones para la Seguridad Pública de los Estados y el Distrito Federal
- Fondo Municipal de Subsidios a los Municipios y a las Demarcaciones territoriales del Distrito Federal para la Seguridad Pública
- Programa Nacional de Armonización Contable.
- Fomento a la Conservación y el Aprovechamiento Sustentable de la Vida Silvestre
- Gestión Integral de Residuos Sólidos
- Desarrollo Institucional Ambiental
- Equipamiento e Imagen Urbana, Edificios Públicos y de Servicios
- Programa de Apoyo a la Infraestructura Cultural de los Estados
- Programa de Créditos BANOBRAS
- Programa de Capacitación para Funcionarios de Gobiernos Locales
- Programa de Modernización Catastral
- Proyecto Nacional de Eficiencia Energética para el Alumbrado Público Municipal
- Programa de Equipamiento e Imagen Urbana, Edificios Públicos y de Servicios

DIAGRAMA DE INSTANCIAS PARTICIPANTES

Anexo 2

Procedimiento de interacción con el centro de atención de servicios para el reporte y atención de incidentes de falla, requerimientos de servicio y solicitudes de cambio

1. Glosario

- **CAS.** El centro de atención de servicios.
- **CSIC.** La Coordinación de la Sociedad de la Información y el Conocimiento de la SCT.
- **CIMOV.** El Centro Integral de Monitoreo y Verificación de Niveles de Servicio del CAS, cuyo objetivo es monitorear las diferentes redes de la CSIC y vigilar el cumplimiento de niveles de servicio acordados con los diferentes operadores de servicios que contrata la CSIC.
- **Conectividad:** La forma a través de la cual uno o varios dispositivos se conectan a una red de transmisión de datos.
- **Ejecutivo Estatal.** El Gobierno del Estado de Sonora, que firma este documento como anexo del Convenio específico de coordinación para la operación del Proyecto México Conectado.
- **MCS.** La Mesa Central de Servicios, instancia del CAS que ejecuta los procesos de administración de incidentes, administración de problemas, solicitudes de cambios, administración de solicitudes de servicio, así como el control y validación de servicios para los sitios provistos por la SCT. El CIMOV es un instrumento independiente de la MCS e interactúa con ésta.
- **Proveedor.** La persona física o moral con la cual la SCT haya celebrado contrato(s) para la instalación, administración y operación de servicios de conectividad.
- **Reporte.** La solicitud o notificación generada por cualquier responsable técnico a la MCS para realizar cualquiera de las actividades previstas en este anexo. Los reportes y sus respuestas podrán realizarse y serán válidas por correo electrónico a la dirección cas@e-mexico.gob.mx o bien por vía telefónica al número 01-800-900-0014.
- **Servicio(s) o servicio(s) de conectividad.** El o los servicios contratados por la CSIC para brindar conectividad a los sitios, los cuales son sufragados con fondos provenientes del Fideicomiso Público de Administración e Inversión 2058, por lo que la CSIC sólo podrá prestarlos u ofrecerlos siempre y cuando los contratos de servicios correspondientes sigan vigentes y el Fideicomiso referido cuente con los recursos suficientes para su pago.
- **Responsable técnico.** El responsable del sitio designado por el Ejecutivo Estatal.
- **SCT.** La Secretaría de Comunicaciones y Transportes.
- **Sitios:** Los edificios y espacios públicos que se determine, conforme a los Lineamientos, que deban recibir conectividad a través del Proyecto.

2. Objetivo y alcances

Este documento proporciona las directrices generales relativas a la gestión de los servicios de conectividad que la CSIC proporcione a los sitios del Ejecutivo Estatal, y establece los procedimientos generales para la atención de incidentes de falla, atención a requerimientos y solicitudes de cambio relativos a los servicios de conectividad.

El presente documento resulta aplicable al servicio de la MCS y al monitoreo de los servicios de conectividad.

3. Política de reporte y atención de incidentes de falla

El CAS, a través de la MCS, será el único punto de contacto de los responsables técnicos para el reporte y atención de los incidentes de falla de los servicios de conectividad.

El soporte de primer nivel será suministrado por la MCS, como punto único de contacto y control de los reportes de falla.

La MCS, a su vez, canalizará los reportes a la mesa de atención de incidentes de segundo nivel del proveedor correspondiente, por lo que es necesario que el responsable técnico se sujete a los procedimientos definidos en esta sección para el correcto registro, seguimiento, control, atención y cierre de los reportes de incidentes de falla.

Para la atención de un incidente de falla de los servicios de conectividad, el responsable técnico deberá comunicarse a la MCS a través de los siguientes medios:

Correo electrónico: cas@e-mexico.gob.mx

Vía telefónica: 01-800-900-0014

La MCS dará seguimiento a los reportes e informará oportunamente al responsable técnico el avance de la solución que el proveedor correspondiente informe.

El CIMOV podrá supervisar el estado que guarden los servicios de conectividad y dará seguimiento a su disponibilidad, informando oportunamente al Ejecutivo Estatal sobre su utilización, por medio de los parámetros mínimos que se mencionan a continuación:

- Ancho de banda utilizado por sitio
- Alertas
- Estatus del servicio en cada sitio
 - Listado de sitios con servicio
 - Listado de sitios sin servicio

4. Procedimiento general de reporte de incidentes de falla

Cuando el responsable técnico detecte una falla, deberá contactar a la MCS por alguno de los medios especificados en el numeral anterior.

El responsable técnico deberá proporcionar la siguiente información:

- Breve explicación de la falla
- Clave de identificación del sitio
- Persona que reporta
- Teléfono actualizado del sitio
- Correo electrónico actualizado de la persona que reporta
- VSAT-ID. (en caso de aplicar)
- Dirección
- Horario de servicio

El responsable técnico deberá colaborar con la MCS para llevar a cabo el diagnóstico de primer nivel.

La MCS no podrá escalar el incidente a ningún proveedor si no se realiza el diagnóstico de primer nivel, por lo que la colaboración del responsable técnico es imprescindible.

Si la falla no es resuelta mediante el diagnóstico de primer nivel, la MCS procederá a escalar el reporte de falla al proveedor correspondiente para su resolución, e informará al responsable técnico el número de reporte con el cual el proveedor atenderá dicho incidente hasta su solución.

El CAS, a través de la MCS, dará seguimiento a la atención de la falla por parte del proveedor correspondiente hasta su solución final.

La MCS atenderá las 24 horas los 365 días del año, conforme a este anexo.

5. Interacción entre responsables técnicos y la MCS para el reporte y atención de incidentes de falla

- a) Los responsables técnicos se comunican a la MCS para reportar un incidente de falla.
- b) La MCS valida los datos del responsable técnico y registra el incidente asignando un número de ticket.
- c) Al realizar un reporte, los responsables técnicos reciben una notificación por el mismo medio con el número de ticket, para que puedan dar seguimiento a su reporte.
- d) En los reportes clasificados como falla, la MCS ejecuta, con la colaboración del responsable técnico, los procedimientos y pruebas de diagnóstico / solución de primer nivel.
- e) En caso de que la falla no pueda ser resuelta a través de la ejecución de los procedimientos y pruebas de diagnóstico / solución de primer nivel, la MCS escalará el incidente al proveedor o los proveedores correspondientes.
- f) Una vez resuelta la falla, la MCS valida con el responsable técnico para proceder al cierre del reporte.

6. Atención a requerimientos de servicio

Es la solicitud que podrá realizar el Ejecutivo Estatal para la instalación de nuevos sitios, para ser beneficiados con conectividad a través del Proyecto.

La solicitud deberá ser enviada por oficio a la CSIC, de lo que se levantará un reporte a la MCS, la cual recibirá y registrará las solicitudes de servicio, asignando un número de solicitud de servicio único, que se utilizará para hacer referencia a la solicitud.

El Ejecutivo Estatal deberá proporcionar la información que le sea solicitada por la MCS, la cual incluirá, de forma enunciativa y no limitativa, la siguiente:

- Identificador del sitio y dirección.
- Datos de contacto de quien reporta.
- Dependencia o entidad del Ejecutivo Estatal a la que corresponde el sitio.
- Copia de acuse del oficio dirigido a la CSIC sobre la solicitud de instalación de nuevos sitios.

La MCS dará la atención de primer nivel de la solicitud de servicio y coordinará el procedimiento de escalamiento a los niveles superiores. Dicha solicitud pasará por un procedimiento de evaluación y validación de los sitios por parte de la CSIC.

Cabe destacar que el resultado de dicha evaluación podrá ser positivo o negativo. La MCS, en todo caso, dará seguimiento al proceso y notificará el resultado al Ejecutivo Estatal.

7. Solicitud de cambio

Para solicitar cualquier proceso que involucre cambios en los servicios de conectividad, se deberá presentar solicitud por oficio a la CSIC, que fundamente la necesidad del cambio, de lo que se levantará un reporte a la MCS.

El Ejecutivo Estatal deberá proporcionar la información que le sea solicitada por la MCS, la cual incluirá, de forma enunciativa y no limitativa, lo siguiente:

- Dependencia o entidad del Ejecutivo Estatal que solicita el cambio.
- Fecha y hora de la solicitud.
- Descripción de la solicitud.
- Urgencia e impacto estimado de la solicitud de cambio.
- Copia del acuse del oficio de solicitud de cambio enviado a la CSIC.

La MCS dará la atención de primer nivel de la solicitud de servicio, coordinará la solicitud a los niveles superiores y notificará al responsable técnico la autorización o denegación de la solicitud de cambio.

8. Modificaciones a lo establecido en este anexo

Los procedimientos especificados en este anexo pueden cambiar o tener ajustes, en cuyo caso la CSIC notificará por escrito las modificaciones y éstas entrarán en vigor a partir del momento de la notificación.

Apéndice A**Datos de los responsables****1. Responsable técnico principal del Ejecutivo Estatal**

Nombre:	C.P. Francisco Morales Gortarez
Cargo:	Coordinador Ejecutivo adscrito a la Secretaría de la Contraloría General
Correo electrónico:	Francisco.morales@sonora.gob.mx
Teléfono oficina:	(66) 22 17 51 93 / 98
Teléfono móvil:	

2. Responsable técnico secundario del Ejecutivo Estatal

Nombre:	Ing. Joaquín García Romero
Cargo:	Director General de Informática de la Secretaría de Educación y Cultura
Correo electrónico:	Joaquingarcia@sec-sonora.gob.mx
Teléfono oficina:	(66) 22 89 76 00
Teléfono móvil:	

3. Datos del responsable de la administración de los contratos de servicios de conectividad

Nombre:	Ing. Patricia Cobilt Catana
Cargo:	Directora General Adjunta de Integración de Contenidos "B".
Correos electrónicos:	pcobilt@sct.gob.mx
Teléfonos:	(55) 5723 9300 ext. 12904

4. Datos del Responsable del CAS de la CSIC

Nombre:	Ing. Adolfo Pedro Camarena Rentería
Cargo:	Director de e-Economía
Correos electrónicos:	acamaren@sct.gob.mx
Teléfonos:	(55) 5723 9300 ext. 12717

Anexo 3**Formato de carta de adhesión de los municipios del Estado de Sonora
para el Proyecto México Conectado**

[Los espacios resaltados en verde
serán llenados en su momento por los municipios]

Nombre del municipio y membrete

Lugar y fecha

A quien corresponda
Secretaría de Comunicaciones y Transportes y
Gobierno del Estado de Sonora
Presente

Antecedentes

1. Con fecha 3 de septiembre de 2014, el Poder Ejecutivo del Estado Libre y Soberano de Sonora (el "Ejecutivo Estatal") y la Secretaría de Comunicaciones y Transportes (la "SCT") celebraron el convenio específico de coordinación (el "convenio específico") para conjuntar acciones y recursos para contribuir en la realización de las actividades del proyecto México Conectado (el "Proyecto") en el Estado de Sonora.

La cláusula décima segunda del convenio específico prevé que los municipios del Estado de Sonora podrán adherirse a la operación del Proyecto en términos de esa misma disposición, la cual establece textualmente lo siguiente:

DÉCIMA SEGUNDA. Esquemas de adhesión para los municipios

Las partes acuerdan que los municipios del Estado de Sonora podrán adherirse a la operación del Proyecto en la entidad, de conformidad con lo siguiente:

1. El gobierno municipal deberá entregar la solicitud correspondiente a la ICN o a la IOE, acompañando la certificación de la respectiva autorización, aprobada por el H. Ayuntamiento, en la cual conste que dicho órgano conoció el contenido de los Lineamientos del Proyecto y acordó sujetarse a éstos para la operación del Proyecto en los sitios de su jurisdicción. La ICN o la IOE someterá la solicitud a la Mesa de Coordinación Estatal.

Aprobada la solicitud por la Mesa de Coordinación Estatal, la ICN o la IOE enviará al municipio, dentro de los cinco días hábiles posteriores, el proyecto de carta de adhesión correspondiente, en los términos del anexo 3 de este convenio, junto con tres copias certificadas del presente convenio y sus anexos.

Las autoridades municipales competentes deberán suscribir la carta de adhesión, firmar al margen en las copias del presente convenio y sus anexos, y entregar dichos documentos a la ICN o la IOE, dentro de los quince días hábiles posteriores, junto con el listado de los sitios de su jurisdicción que sean susceptibles de recibir conectividad en los términos del Proyecto, cumpliendo con los requisitos de información que al efecto se determinen, de conformidad con los Lineamientos.

2. Deberá permitirse la adhesión de cualquier municipio que cumpla con los requisitos establecidos en la presente cláusula.

3. La adhesión tendrá la misma vigencia que el presente convenio, y en caso de prórroga de éste, se entenderá prorrogada aquélla, sin necesidad de acto adicional por ninguna de las partes ni los municipios.

La adhesión podrá darse por terminada de manera anticipada, bastando que la SCT dé aviso al Ejecutivo Estatal y al municipio, o éste a las partes, con por lo menos treinta días naturales de anticipación a la fecha efectiva de terminación.

En caso de terminación anticipada determinada por la SCT, ni el municipio ni el Ejecutivo Estatal podrán exigir responsabilidad alguna derivada de la desconexión de los sitios.

En caso de terminación anticipada determinada por el municipio, la SCT solamente podrá exigir al municipio el pago de los servicios de conectividad para los sitios del municipio que hayan recibido dichos servicios en el marco del Proyecto, por el periodo comprendido entre la fecha efectiva de terminación y hasta el fin de los contratos correspondientes que la SCT haya establecido con los concesionarios de redes públicas de telecomunicaciones para proveer servicios de conectividad en dichos sitios.

4. La SCT se reserva el derecho de suspender o cancelar los servicios de conectividad del Proyecto a un municipio, y en su caso dar por terminada la adhesión del municipio, de manera inmediata, sin necesidad de declaración judicial o arbitral, y bastando una simple notificación al municipio y al Ejecutivo Estatal, en los siguientes casos:

- a)** Si la conectividad objeto de este convenio es usada para fines de lucro y/o explotación comercial, políticos, electorales, para la promoción de algún determinado partido político o candidato, o se condicione el acceso y servicio de la conectividad a la emisión del sufragio a favor de algún partido político o candidato, o
- b)** Si el municipio incumple reiteradamente, a juicio de la SCT, con cualquiera de las obligaciones que le impone este convenio, o lo establecido en los Lineamientos, los manuales de operación o la normatividad aplicable.

En caso de incumplimiento a lo establecido en el numeral 21 del apartado C de la cláusula tercera, una vez que la SCT le notifique al municipio de cualquier incumplimiento, éste deberá realizar inmediatamente las acciones necesarias para subsanarlo. Si transcurridos diez días hábiles a partir de que se notificó el incumplimiento, el municipio no ha realizado tales acciones, la SCT desconectará los sitios del municipio de las redes del Proyecto, dándose también por terminada la adhesión de manera inmediata.

En caso de que se produzca la terminación en los términos previstos por este numeral, la SCT podrá exigir al municipio el pago de los servicios de conectividad para los sitios del municipio que hayan recibido dichos servicios en el marco del Proyecto, por el periodo comprendido entre la fecha efectiva de terminación y hasta el fin de los contratos correspondientes que la SCT haya establecido con los concesionarios de redes públicas de telecomunicaciones para proveer servicios de conectividad en dichos sitios.

5. La SCT hará pública, en los términos establecidos por los Lineamientos y los manuales de operación que correspondan, toda la información correspondiente a las adhesiones de los municipios.

2. En cumplimiento a lo establecido en la cláusula referida, con fecha el Municipio de [REDACTED] (el "Municipio") entregó la solicitud correspondiente a (la Universidad de Guadalajara, que funge como Instancia Coordinadora Nacional ("ICN") del Proyecto o a la Universidad de Sonora, que funge como Instancia Operativa Estatal ("IOE") del Proyecto en el Estado de Sonora) y acompañó la certificación de la respectiva autorización aprobada por el H. Ayuntamiento de este municipio, en la cual consta que dicho órgano conoció el contenido de los Lineamientos del Proyecto y acordó sujetarse a éstos para la operación del Proyecto en los sitios de su jurisdicción.

3. Con fecha [REDACTED], la (ICN o IOE) sometió la solicitud a la Mesa de Coordinación Estatal, la cual aprobó y devolvió a la instancia correspondiente.

4. Con fecha [REDACTED], la (ICN o IOE) remitió al Municipio el proyecto de carta de adhesión en los términos del anexo 3 del convenio específico, junto con tres copias certificadas de ese instrumento con sus anexos para su firma.

Declaraciones

Declara el Municipio que:

I. Es un municipio libre que forma parte del Estado de Sonora, en términos de los artículos 115 de la Constitución Política de los Estados Unidos Mexicanos, 21 de la Constitución Política del Estado Libre y Soberano de Sonora, 1o. de la Ley Orgánica del Poder Ejecutivo del Estado de Sonora y 9o. de la Ley de Gobierno y Administración Municipal del Estado de Sonora.

II. El C. [REDACTED] es el [REDACTED] del Municipio de [REDACTED] y por lo tanto, cuenta con las facultades suficientes para suscribir y obligarse conforme al presente instrumento jurídico, con fundamento en los artículos [REDACTED] de la Ley de Gobierno y Administración Municipal del Estado de Sonora y [REDACTED] del Reglamento Interior del H. Ayuntamiento de [REDACTED].

III. (Insertar las demás declaraciones que el Municipio deba realizar – en particular aquellas que tengan que ver con el desarrollo de comunicaciones y la prestación de servicios en el municipio).

IV. Señala como domicilio para efectos del presente instrumento el ubicado en [REDACTED].

V. Es de su interés participar en la implementación del Proyecto México Conectado, ya que ello se vincula con las acciones que actualmente realiza de conformidad con sus atribuciones, lo que permitirá acercar el uso de las tecnologías de la información y comunicación a los habitantes de su territorio y de esa manera cumplir con los mandatos establecidos en la Constitución General de la República.

Adhesión a la operación del Proyecto

Primero.- En consideración a los antecedentes expuestos, el Municipio de [REDACTED] del Estado de Sonora suscribe este instrumento y se adhiere a la operación del Proyecto, en términos de la cláusula décima segunda del convenio específico, así como cualquier otra disposición de ese instrumento que resulte aplicable y sus anexos, incluyendo los Lineamientos.

Segundo.- El Municipio acepta que la infraestructura y demás activos que ponga a disposición del Proyecto en virtud de la firma del presente instrumento seguirán utilizándose total o parcialmente mientras lo determine la SCT para el funcionamiento del Proyecto, incluso en el caso de que se llegara a dar por terminada la adhesión del Municipio por alguno de los siguientes supuestos:

- a) En caso de terminación anticipada determinada por el Municipio en términos de lo previsto por el numeral 3 de la cláusula décima segunda del convenio específico, o
- b) En caso de terminación anticipada determinada por la SCT por haber incurrido el Municipio en alguno de los casos señalados en el numeral 4 de la cláusula décima segunda del convenio específico.

De presentarse alguno de los supuestos señalados anteriormente, la SCT determinará los términos en que subsistirán el o los instrumentos jurídicos que el municipio haya celebrado con el o los proveedores que la SCT le haya señalado.

Lo anterior con independencia del pago de los servicios de conectividad que la SCT podrá exigir al Municipio, conforme a lo previsto por los numerales 3 y 4 de la cláusula décima segunda del convenio específico.

Tercero.- Adjuntas a esta carta de adhesión, el Municipio entrega:

- a) Las tres copias certificadas del convenio específico, remitidas conforme al numeral 5 de los antecedentes, debidamente firmadas por [REDACTED];
- b) El listado de los sitios y espacios públicos de su jurisdicción susceptibles de recibir conectividad en los términos del Proyecto, cumpliendo con los requisitos de información determinados al efecto, de conformidad con los Lineamientos, y
- c) El listado de la infraestructura y demás activos susceptibles de ponerse a disposición del Proyecto.

Atentamente,

Firma, nombre y cargo
