Miércoles 17 de mayo de 2017
DIARIO OFICIAL

108 (Segunda Sección)
DIARIO OFICIAL
Miércoles 17 de mayo de 2017

Miércoles 17 de mayo de 2017
DIARIO OFICIAL
(Segunda Sección) 109

TRIBUNAL ELECTORAL DEL PODER
JUDICIAL DE LA FEDERACION

MANUAL de Procedimientos para la Integración del Expediente Personal de las Servidoras y Servidores Públicos del Tribunal Electoral del Poder Judicial de la Federación.
Al margen un sello con el Escudo Nacional, que dice: Estados Unidos Mexicanos.- Tribunal Electoral del Poder Judicial de la Federación.- Comisión de Administración.- Secretaría.- Secretaría Administrativa.- Dirección General de Recursos Humanos.
MANUAL DE PROCEDIMIENTOS PARA LA INTEGRACIÓN DEL EXPEDIENTE PERSONAL
DE LAS SERVIDORAS Y SERVIDORES PÚBLICOS DEL TRIBUNAL ELECTORAL DEL
PODER JUDICIAL DE LA FEDERACIÓN
ÍNDICE

Presentación
Objetivo
Marco Jurídico
Glosario
Descripción del Procedimiento
Diagrama de Flujo
Anexos
Transitorios
PRESENTACIÓN___

El presente manual tiene el propósito de documentar en forma sencilla, objetiva y ordenada, los procedimientos que tiene a su cargo la Dirección General de Recursos Humanos en materia de integración de expedientes personales, con una visión integral del funcionamiento y operación de la propia Dirección.

OBJETIVO__

Establecer los procedimientos para la integración, actualización, expurgo, revisión, guarda, custodia y conservación del expediente personal de las servidoras y servidores públicos del Tribunal Electoral del Poder Judicial de la Federación, que aseguren contar con documentación fehaciente y confiable.

MARCO JURÍDICO___

· Constitucion Política de los Estados Unidos Mexicanos.

· Ley Orgánica del Poder Judicial de la Federación.

· Ley Federal de Responsabilidades Administrativas de los Servidores Públicos.

· Ley General de Transparencia y Acceso a la Información Pública.

· Ley Federal de Transparencia y Acceso a la Información Pública.

· Reglamento Interno del Tribunal Electoral del Poder Judicial de la Federación.

· Acuerdo General de Administración del Tribunal Electoral del Poder Judicial de la Federación.

· Acuerdo de la Comisión de Administración 260/S9(8-IX-2015), en el cual se instruye a la Dirección General de Recursos Humanos a emitir un dictamen en el que conste la verificación de la autenticidad del título y cédula profesional presentados por las candidatas y candidatos para ocupar un cargo en el Tribunal Electoral del Poder Judicial de la Federación.

· Acuerdo General por el que se establecen las bases para la implementación del Sistema de Gestión de Control Interno y de Mejora continua en el Tribunal Electoral del Poder Judicial de la Federación.
· Lineamientos de la Dirección General de Recursos Humanos.

· Lineamientos para la integración del expediente personal de las servidoras y servidores públicos del Tribunal Electoral del Poder Judicial de la Federación.

· Lineamientos para movimientos de personal.

· Manual de procedimientos para movimientos de personal.

· Código Modelo de Ética Judicial Electoral.

· Plan de implementación del Sistema de Gestión de Control Interno y Mejora Continua del Tribunal Electoral del Poder Judicial de la Federación.

· Catálogo de Puestos apartado “A”.

· Catálogo de Puestos apartado “B”.

GLOSARIO___

	ARCHIVO DE TRÁMITE:
	Espacio donde se administran y custodian los documentos de uso cotidiano y necesario para el ejercicio de las atribuciones de la Dirección General de Recursos Humanos.

	AUTENTICIDAD DE TÍTULOS Y CÉDULAS PROFESIONALES:
	Atributo que tiene un documento por haber sido emitido cumpliendo las normas aplicables, por una autoridad con facultades para ello.

	CANDIDATA O CANDIDATO:
	Persona que aspira a ocupar una plaza en el Tribunal Electoral del Poder Judicial de la Federación.

	CÉDULA PROFESIONAL:
	Documento expedido por las autoridades competentes, a una persona para ejercer su profesión de acuerdo al título profesional o grado académico equivalente.

	COMISIÓN DE ADMINISTRACIÓN:
	Comisión de Administración del Tribunal Electoral del Poder Judicial de la Federación.

	CONTRALORÍA INTERNA:
	Contraloría Interna del Tribunal Electoral del Poder Judicial de la Federación.

	COTEJO:
	Acto mediante el cual se confronta o compara un documento con su original.

	DATOS PERSONALES:
	Información concerniente a una persona física, identificada o identificable.

	DEPARTAMENTO DE CONTROL DE EXPEDIENTES:
	Área adscrita a la Dirección de Selección, Registro y Control de Personal.

	DIGITALIZACIÓN:
	Es el proceso mediante el cual se convierte un documento impreso en formato electrónico o imagen sin ser dañado o alterado.

	DIRECCIÓN DE SELECCIÓN, REGISTRO Y CONTROL DE PERSONAL:
	Dirección de Selección, Registro y Control de Personal, adscrita a la Jefatura de Unidad de Administración de Personal.

	DIRECCIÓN GENERAL DE PROFESIONES:
	Área de la Secretaría de Educación Pública.

	DOCUMENTACIÓN DE DISCIPLINA:
	Es aquella que describe alguna conducta en particular de la servidora o servidor público con motivo de algún procedimiento administrativo en el cual se decida la existencia o inexistencia de una responsabilidad administrativa cometida en el ejercicio de su cargo o con motivo de este.

	DOCUMENTACIÓN INSTITUCIONAL:
	Es la generada por el Tribunal Electoral del Poder Judicial de la Federación con motivo de la relación laboral con una servidora o servidor público.

	DOCUMENTACIÓN PERSONAL:
	Es aquella que guarda una relación estrecha con la servidora
o servidor público, que permite identificar hechos o circunstancias en aspectos académicos, profesionales y personales que le sean propios.

	EXPEDIENTE PERSONAL:
	Conjunto de documentos de las servidoras y servidores públicos, relativos a los aspectos personal, institucional y de disciplina.

	EXPURGO:
	Eliminación de las piezas documentales repetidas o innecesarias que carecen de algún valor probatorio.

	INSTITUTO:
	El Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado.

	JEFATURA DE UNIDAD DE ADMINISTRACIÓN DE PERSONAL:
	Jefatura de Unidad de Administración de Personal adscrita a la Dirección General de Recursos Humanos.

	JEFATURA DE UNIDAD DE PRESTACIONES Y ADMINISTRACIÓN DE RIESGOS:
	Jefatura de Unidad de Prestaciones y Administración de Riesgos adscrita a la Dirección General de Recursos Humanos.

	RECURSOS HUMANOS:
	Dirección General de Recursos Humanos del Tribunal Electoral del Poder Judicial de la Federación.

	REGISTRO NACIONAL DE PROFESIONISTAS:
	Unidad Administrativa de la Dirección General de Profesiones de la Secretaría de Educación Pública encargada del registro de Títulos y Cédulas Profesionales.

	SAITE:
	Sistema Administrativo Integral del Tribunal Electoral del Poder Judicial de la Federación

	SAT:
	Servicio de Administración Tributaria.

	SECRETARÍA ADMINISTRATIVA:
	Secretaría Administrativa del Tribunal Electoral del Poder Judicial de la Federación.

	TITULAR DE LA UNIDAD ADMINISTRATIVA:
	Servidora o servidor público que tiene a su cargo un área determinada del Tribunal Electoral del Poder Judicial de la Federación.

	TÍTULO PROFESIONAL:
	Es el documento expedido por instituciones del estado o particulares que tengan reconocimiento de validez oficial de estudios, que acredita el grado académico de una persona.

	TRIBUNAL ELECTORAL:
	Tribunal Electoral del Poder Judicial de la Federación.

	UNIDAD ADMINISTRATIVA O JURISDICCIONAL:
	Área que integra el Tribunal Electoral del Poder Judicial de la Federación, facultada para llevar a cabo actividades necesarias que conduzcan al cumplimiento de objetivos, tareas y programas institucionales.

Descripción del Procedimiento___

	INTEGRACIÓN Y CONTROL DEL EXPEDIENTE PERSONAL

	ÁREA O PUESTO
	ACTIVIDADES
	FORMATOS

	
	Inicia Subproceso

Ingreso y Reingreso
	

	Departamento de Control de Expedientes
	1)
Entrega a la candidata o candidato el cuestionario para la integración de expedientes personales, así como la relación de documentación requerida en original y copia.
	Relación de documentación requerida

(Anexo 1)

	Candidata o Candidato
	2)
Entrega al Departamento de Control de Expedientes la documentación obligatoria y opcional conforme al Anexo 1, necesaria para la conformación del expediente personal.
	Cuestionario para la Integración de Expediente (Anexo 2),

Carta Compromiso (Anexo 3),

Consentimiento para Designación de Beneficiarios (Anexo 4)

	Departamento de Control de Expedientes
	3)
Recibe la documentación en original y copia para su cotejo; coloca sello-fechador, firma y anota la hora de recepción, recaba en la copia la firma de la candidata o el candidato para hacer constar que fue el documento efectivamente entregado.

4)
Regresa originales a la candidata o candidato.

5)
En caso de recibir copia simple o certificada de la Cédula de cualquier carrera profesional, procede a verificar la autenticidad de dicha Cédula, mediante el sistema en línea de consulta de Cédulas Profesionales en el Registro Nacional de Profesionistas. De ser válida se realiza impresión de la pantalla del sistema y se emite el dictamen correspondiente.

6)
En el supuesto de detectar documentación apócrifa o alterada en el procedimiento de verificación, dará vista a la Contraloría Interna e informará a la Comisión de Administración.

7)
En caso de reingreso al Tribunal Electoral procederá a localizar el expediente personal en el archivo de bajas. Una vez localizado lo revisa, recibe de la candidata o candidato la documentación necesaria para actualizar el expediente personal.

¿La documentación está completa y sin observaciones?

Si: Pasa actividad 9 (Integrar Expediente)

No: Pasa actividad 8
	Documentación relacionada en el cuestionario para la Integración de Expediente (Anexo 2)

Oficio

Punto de acuerdo

	Departamento de Control de Expedientes
	8)
Comunica a la candidata o candidato la deficiencia para que sea solventada. Regresa a la actividad 1
	

	Departamento de Control de Expedientes
	9)
Captura el resultado de la documentación recibida en el reporte control de movimientos, para consulta de las personas titulares de la Subdirección de Control, Dirección de Selección, Registro y Control de Personal y la Jefatura de Unidad de Administración de Personal.
	Reporte de control de movimientos

	Subdirección de Control, Dirección de Selección, Registro y Control de Personal y la Jefatura de Unidad de Administración de Personal.
	10)
Verifica la captura realizada en el Reporte de control de movimientos.
	Reporte de control de movimientos

	Departamento de Control de Expedientes
	11)
En caso de ser ingreso, se abre expediente y se integra la documentación, de ser reingreso la documentación se integra al expediente personal. En ambos casos se clasifican para su digitalización.

12)
Digitaliza la documentación recibida de la servidora o servidor público antes de conformar su expediente personal y se enumera progresivamente. En caso de reingreso, se continúa la numeración progresiva a partir del último folio registrado en el expediente.

13)
Inicia la captura de los documentos digitalizados, en el módulo de movimientos del SAITE.

14)
Captura y actualiza los campos: personales, generales, escolares, familiares y médicos en el expediente electrónico del sistema informático con base en la información proporcionada por la servidora o servidor público en el cuestionario para la Integración del expediente personal.

15)
La clasificación del expediente personal, será de manera alfabética e identificada bajo un sistema cromático-numérico, utilizando los últimos dos dígitos del número de empleado.

16)
Resguarda el expediente personal en el archivo de trámite.
	Documentación relacionada en el cuestionario para la Integración de Expediente (Anexo 2)

SAITE

	
	Fin de Subproceso

Ingreso y Reingreso
	

	
	Inicio Subproceso:

Solicitud de Documentación en Salas Regionales
	

	Delegación Administrativa
	17)
Entrega a la candidata o candidato el cuestionario para la integración de expedientes, así como la relación de documentación requerida en original y copia.
	Relación de documentación requerida

(Anexo 1)

	Candidata o Candidato
	18)
Entrega a la Delegación Administrativa, la documentación obligatoria y opcional conforme al Anexo1, necesaria para la conformación del expediente personal.
	Relación de documentación requerida

(Anexo 1)

Cuestionario para la Integración de Expediente (Anexo 2),

Carta Compromiso (Anexo 3),

Consentimiento para Designación de Beneficiarios (Anexo 4)

	Delegación Administrativa
	19)
Recibe la documentación en original y copia para su cotejo; recaba en la copia la firma de la candidata o el candidato para hacer constar que el documento fue efectivamente entregado.

20)
Regresa originales a la candidata o candidato.

21)
En caso de ser reingreso procede a solicitarle la documentación necesaria para actualizar e integrar al expediente personal que corresponda.

¿La documentación está completa y sin observaciones?

Si: Pasa actividad 23

No: Pasa actividad 22

22)
Comunica a la candidata o candidato la deficiencia para que sea solventada. Regresa a la actividad 18
23)
Envía oficio con copia de la documentación cotejada, al Departamento de Control de Expedientes para su integración y resguardo en el expediente personal.
	Documentación relacionada en el cuestionario para la Integración de Expediente (Anexo 2)

Oficio

	Departamento de Control de Expedientes
	24)
Recibe oficio con la documentación, revisa que esté legible y que corresponda a la que se detalla en el oficio.

¿La documentación está completa y sin observaciones?

Si: Pasa actividad 26

No: Pasa actividad 25

25)
Comunica a la Delegación Administrativa la deficiencia para que sea solventada. Regresa a la actividad 18
	Documentación relacionada en el cuestionario para la Integración de Expediente (Anexo 2)

	Departamento de Control de Expedientes
	26)
Captura el resultado de la documentación recibida en el reporte control de movimientos, para consulta de las personas titulares de la Subdirección de Control, Dirección de Selección, Registro y Control de Personal y la Jefatura de Unidad de Administración de Personal.
	Reporte de control de movimientos

	Subdirección de Control, Dirección de Selección, Registro y Control de Personal y la Jefatura de Unidad de Administración de Personal.
	27)
Verifica la captura realizada en el Reporte de control de movimientos.
	Reporte de control de movimientos

	Departamento de Control de Expedientes
	28)
Continúa en la actividad 11.
	

	
	Fin de Subproceso

Solicitud de documentación en Salas Regionales
	

	
	Inicio del Subproceso:

Solicitud de expedientes personales en el Poder Judicial de la Federación
	

	Suprema Corte de Justicia de la Nación / Consejo de la Judicatura Federal
	29)
Realiza solicitud de expediente personal de las servidoras o servidores públicos, mediante el sistema Registro y Control de Números de Expediente del Poder Judicial de la Federación, para consulta o resguardo por reincorporación.
	Sistema Registro y Control de Números de Expediente del Poder Judicial de la Federación

	Departamento de Control de Expedientes
	30)
Consulta el sistema Registro y Control de Números de Expediente del Poder Judicial de la Federación para atender las solicitudes de expedientes personales.
	

	
	31)
Verifica que el expediente se encuentre bajo resguardo del Tribunal Electoral.
	Expediente personal

	
	¿El expediente personal solicitado se encuentra en el archivo?

Sí: Pasa a actividad 34

No: Pasa a actividad 33
	

	
	32)
Informa telefónicamente a la instancia solicitante que el expediente personal no se encuentra bajo resguardo del Tribunal Electoral. (pasa a la actividad 42)
	

	
	¿El expediente personal corresponde a personal que se encuentra activo?

Sí: Pasa a actividad 35

No: Pasa a actividad 41

33)
Elabora oficio y somete a consideración de la persona titular de la Dirección de Selección, Registro y Control de Personal.
	Oficio

	Dirección de Selección, Registro y Control de Personal
	34)
Valida que el oficio corresponda a la petición del expediente personal solicitado y remite a la persona titular de la Jefatura de Unidad de Administración de Personal.
	Oficio

	Jefatura de Unidad de Administración de Personal
	35)
Valida que el oficio corresponda a la petición del expediente solicitado y somete a consideración de la persona titular de Recursos Humanos.
	Oficio

	Recursos Humanos
	36)
Recibe el oficio, lo firma y devuelve a la persona titular de la Jefatura de Unidad de Administración de Personal para su trámite.
	Oficio

	Jefatura de Unidad de Administración de Personal.
	37)
Entrega el oficio a la Dirección de Selección, Registro y Control de Personal para el trámite correspondiente.
	Oficio

	Dirección de Selección, Registro y Control de Personal
	38)
Coordina el modo de entrega del oficio y el expediente personal, recabando el acuse respectivo de la instancia solicitante.
	Oficio

Expediente personal y acuse de recibo

	Dirección de Selección, Registro y Control de Personal
	39)
Corrobora que contenga el movimiento de baja.

¿El expediente personal contiene el movimiento de baja?

Sí: Pasa a actividad 35

No: Pasa a actividad 42
	Expediente personal

	Suprema Corte de Justicia de la Nación / Consejo de la Judicatura Federal
	40)
La instancia solicitante cancela la petición en el sistema Registro y Control de Números de Expediente del Poder Judicial de la Federación.
	Sistema Registro y Control de Números de Expediente del Poder Judicial de la Federación

	
	Fin del subproceso solicitud de expedientes personales en el Poder Judicial de la Federación
	

	
	Inicio Subproceso:

Solicitud de expedientes personales por otras instancias ajenas al Poder Judicial de la Federación.
	

	Instancia solicitante
	41)
Emite oficio de petición de expediente personal de servidora o servidor público, motivando y fundamentando la solicitud.
	Oficio

	Tribunal Electoral
	42)
Recibe oficio de petición y turna a Recursos Humanos para su atención.
	Oficio

	Recursos Humanos
	43)
Verifica que el expediente personal solicitado se encuentre bajo resguardo del Tribunal Electoral.

¿El expediente personal solicitado se encuentra en el archivo?

Sí: Pasa a actividad 47

No: Pasa a actividad 46
	Expediente personal

	Recursos Humanos
	44)
Informa mediante oficio a la instancia solicitante que el expediente personal no se encuentra bajo resguardo del Tribunal Electoral. (pasa a la actividad 39)
	Oficio

	Recursos Humanos
	45)
Informa a la Secretaría Administrativa;

continúa en la actividad 35 y culmina en la actividad 40
	

	
	Fin Subproceso:

Solicitud de expedientes personales por otras instancias ajenas al Poder Judicial de la Federación.
	

	
	FIN DE PROCEDIMIENTO
	

DIAGRAMA DE FLUJO__
1.
INTEGRACIÓN Y CONTROL DEL EXPEDIENTE PERSONAL

[image: image1.png]ACTIVIDADES

1

DEL PROGEDIMIENTO:
INTEGRACION Y CONTROL DEL
EXPEDIENTE PERSONAL.

1) Enlrega a la candidata o candidato <i

cuesionario para lantegracion de

expedientes personales, asi_como la
relacion de documentacion requerida en
oiginaly copia.

Formatos: Relacién de. documentacicn
requenda (Anexo 1)

2) Entrega al Departamento de Control de
Expedientes la documentacién oolgatoria
y opcional conforme al Anexa 1, necesaria
para fa conformacién del expedients
personal.

Formatos: Cuestonario para Integracion
de Exedente (oo 2), Caria
Compromiso (Anexo 3), Consentimiento
para Designacion de Beneficarios (Anexo
)

3) Recibe la documeniacion en original y
copia para su coteor colocasello-
fechador, fima_y ancia la hora_do
recepcon, recaba én Ia copia la frma de
fa-canddala o & canddato para hacer
consiar que fue ol documento
efecivaments eniregado.

4) Regresa orignales a la candidata o
candidato

5) En caso de recbir copia simple o
ceriicada de fa Cécula de_cuslauier
carrera profesional proceds a vericar la
auentiodad de dcha Cécula, medante el
Sistema en linea do consilta de Cédulas
Profesionaies n el Regstro Nacional de
Profesionstas. De ser valda s reaiiza
impresicn de la pantala del sstema y se
emit @ dictamen correspondiente.

6 En el supuesto de cetectar
documentacion apdcria o alerada en el
procecimiento ce verficacen, dard vista 2
la Goniraloria Intema ¢ informard 2 la
Comision de Administracén.

[image: image2.png]ACTIVIDADES

7) En caso de reigreso al Trbunal
Electoral procederd a_locaizar el
expedente personal en o archio_de
bajas. Una vez locaitzado o revisa, recibe
de la candidala o candasto la
documentacién necesaria para actuaizar
of expeienie personal

|
|

|

i

|

|

|

|

|

| Fomatos: Doumentaien elacianads en
| o Guesionano o . leqraoén 6o
| Expadente (Anco 2), Ofda Punlo do
| ey

|

|

|

|

|

|

|

|

|

£La documentacién esta completa y sin
Soservacionss?

i Pasa actividad 9 (negrar Expediente)
No: Pasa actidad &

) Comunica a a candidata o candicato la
deicencia para que sea solventada
(Regresa i acividad 1)

|
| 9) Copra e resutavo e la
| documentacien rectida en ¢l reporte
| onirol de movimientos, para consula de
| as personas tiulares de la Subdireccion
| de 'Conirol, Dieccion de Seleccion,
|
|
|
|
I

Regsto y Conlrol de Personal y 1
Jetatura de Unidad de Acminsiiacion de
Personal

10) Veifca 1a captura realizada en el
Reporte de controld movimientos.

11) En caso de ser ingreso, se abre
expediente y s infegra la dosumentacién,
de”ser reimgreso la documentacion se
integra al expediente personal. £n ambos
casos se lasican pera su giaizacien.

[image: image3.png]ACTIVIDADES.

72) Dighalza Ia documentactn recoida
de la servidora o sendor plblco anies de
conformar su_expeciente personal y se
enumera progreswamente En caso de
reingreso,” e continia la. numeracion
pogresia a_parir del diimo. foio
egatiado en o expediente

13) Inica 1a captura de los documentos
dgtalzados, en el modo e
movimientos del SAITE

14) Captura y_actualiza los_campos:
personales, generales, - sscolares,
familares 'y médicos en’ o expecientc
elecirénico del sistema nformaico. con
base en la informacion proporcionada par
la senvidora o servdor pibico. en- ¢l
cuesionario para la Inlegracen del
expediente personal

15) La casiicacen del _expediente
personal,serd e manera aliabétia &
enificaa bejo un sislema cromato-
numérico,ulizando los Glimos. dos
igos del nimero de empleado.

16) Resguarda o expedients personal en
elarchivo de ramite

“TERMINA PROCEDIMIENTO

DIAGRAMA DE FLUJO___
2
SOLICITUD DE DOCUMENTACIÓN EN SALAS REGIONALES

[image: image4.png]Direccidn de.

Departamenta Candicats Seiece Jotatra de

GeConrorde Delegacion | S subdivecion Regaoy , Unidadde ACTIVIDADES

Administeatv e Conteal Adminisiracion

Expodiontos 2 Candldato Controlgg AdmInstiacio

Solliud a
Documentscidn on Salas
Regionales

1) Entiega 3 la_candidata o
canaato o cestonaro para
isaracn oo expedienis, 35|

Gomo s reacen g6
documentacen roquerida on
orginay copa

Fomacs: Relscon e
Gocumeniacon e
(Aneo 1)

18) Enrega a la_Delsgacion
Admsiaiva, s documeniacon
aolgatan y spconal conforme al
Bnero, necesara para Ia
Contarmacidn del . expedents
personal

Fomacs: Relscon e
documentacon requerda (Anexo
" Clasonara 1o
Inisgracion s Expedents (Rreo
2} Carta Compromiso (Anexo 3).
Consentimento ara Designacion
e Benenicanos (nexo &)

19) Recbe s documentacen en
orgina y copi para s colio:
racaba en la copi a frm e s
Cansais o o cangdata pare
acer constar o o cocumenta
Tl efecivaments entegado

) Regesa ongnaes 3 1a
candicat o candicato

21) En caso de ser rengreso
procede 3 solctars la
Gocumentacon neceaara para
actulza nfeogara expedentc
personalque corresponds.

Oat

[image: image5.png]Direccion de

Deparamento Candiaaa Sccccon, dutaturs do

potegaciin | o " Subdieeckin pegiswoy , onidadde ACTIVIDADES

candiaato 9SO Conuaiae

Adrinistscion

da coumentacen esta
Compiet'y s ovseraciones?

St Pasa actuntaa 22
No:Pasa sciidad 22

22) Gomunica a la candidata o
Canidato I asicencia pars que
Sea solveriaga. (Regress & Ia
a8

25 Enia ofc con copia de
Gocumemacin coe
Dapartamanto g Contidl do
Expaditas para su nsgraciony
resguardo on ol sxpecionc
perconal

Fomaos Cocumentscion
resconaca en sl ussionano
para a ntogacion o Expodontc
{anexo2) 6o

20 Rene orco con T
Gotumeniacin, revsa que ese
legiie y que coresponda 3 1a
o 52 dtata on ol fcio.

Fomates Documentacion
para a intsgracion s Expedente
)

Ua coumertacion s
Compieta ysin seraciones?

S Pasa actiidad 26
No:Pasa sciidad 25

25 Comunica a 1a Delegacion
aminstaiva ' afcienca para
e sea solveniada. (Regress &
ciidan 18)

Fomstos: Documentacian
relaconada en ol cvosionaro
para i Inegracion o Expedente
TAneta2)

[image: image6.png]deConoce Delegacken o RESOy et
Eupobenies | Admisisiat dnc Comrolds AGTIED

Candidato

ACTIVIDADES

25) Caplua of rosulado Go
ocumenacion rechida on &
epors conrol da. movimiatos
pars consats g 35 personas
Fiires 5s 1s Suarsceion g6
Conll. Dieccion do Seecsien,
Reglo y Contol cs ersonaly
o atatre g Unias o
Aminsrasion da Persona

Fomatos: Repote de coniol de

27) Verfca la captura realizada
o of Reports e cont de

Fomatos: Reporto do contol do
movmenos

20) Contnta en a acivigad 11
dagrama g fup T

TERMINA PROCEDIMIENTO

DIAGRAMA DE FLUJO

3
SOLICITUD DE EXPEDIENTES PERSONALES EN EL PODER JUDICIAL DE LA FEDERACIÓN

[image: image7.png]‘Suprema
Cortode

Departamento Justicia o

s Control

‘Expeciontes

Nacion |
Consejo detn
Sudicatura
Fodarai

Direccién
do
Registroy
Gontrolda
Fersonal

setatura do
Adminiairacion
de Personal

ACTIVIDADES

el Procedimiento:
Solictud o sxpaciontes
personales en’ ¢ Poder
Susicil ds 1a Fodsracion

25) Reaiza solctud de sxpadiente
personal de s seradoras o
Senicores_publos, medarte ol
Sistoma. Rego y Contol de
Numeros de Expediente del Pocer
Judcal de a Feaeracon, para
Consuta o resguard por
rencorporacion.

Formatos: Sistama_Regisro .
Contol e Nomeros do Expedint
ol Pocer uicil o ' Fadaracon

30) Consuta of sitema Ragisto y
Contol G Numros de Expesenta
ol Poder Judal e ' Fedaracen
para_atonder los_solctudes do
rpedentes porsonaes.

31) Verfca que of sxpadirts so
encuenie ” bafo resguardo cal
Tiouns! Eectors.

Fomatos; Expecente prsonsl

32) (E empedente personal
Soletado s encuenta e 8l
e

Sk Pasa a actvidad 3.
No: Pasa sctudad 41

[image: image8.png]‘Suprema.

Corteds
Departamento Justicia o
o Controlde Nacién
Expeciontes Consejo ce la

Direccion
de sefatura do
Subdirsccién Selsceién, Unidadds Recurso
deContiol Registroy Adminisuacion Humanos
Controlc de Personal
Personsl

: ACTVIDADES

3 intoma telstenicamente
instanca solctants qve 8l
opedons porsonal 10 so
encueniia_bejo resguerdo ael
Tiounal Eiecorl. (pasa o 18
actided 14)

3 (E1 erpedente personal
cortesponde o personal que s
encuenta seive?

si St Pasa o ctiidad 35

| | | | No: Pasa a actidas 41
35 Eabora ofico y somste a

consideracon o la persona huar
» G la Draccon oe. Saisceén.
— Rogisto Contrldo Personal.

Fomatos: Ol
35) Valda que s oo conasponda
212 peticon del expadieis personal
Solciado y remis a la persona
iulr de ia Jeftura de Unidsd do
Adminsiacion de Persona.

Eomatos: .
37) Vaida qu s o conesponda
a s petden el espediante
Solctads y somete & consderacien
e ia persona Uer 6o Rocursos.

Fomatos: Ot

38) Recbe o e, lo fima y
devuae o 1a persons tiar de la
Setatrs annidsa de

Adminstacion de Parsonal paa s
{ramte,

Formatos: Ol

]

[image: image9.png]Suprema
Cortede
Departamento Justica dafa
do Gontrolde Nacion/
Expodiontes Consjo do
“Sudicatura
Foders!

Jetatura de
Subdireccion Seleccién, Unidadde Recursos SRS

deContil Registioy Adminisirscion Humanos
Controlca e Personal

& Selcion, Regiva y Convolda
Personal para sl tamite
conespandnte.

[T

| Fomao: o,

40) Coortina o modo de snrega
el ofclo y o expaclene personal,
recabando s acuee ecpacho 8 3

“ ;ﬂj_. ® [

— Fomstos: Ofice, _ Expadiante
personal y acuse de reco.

41) Comovora que comenga ol
movimenta s b

Fomatos: Expecente personal

L oxpadionts personal conter
Foumenta da b7

O

St Pasa o sctidad 35
No:Pasa a sctvicas 42.

42) La nstancia solctants cancela
Ia patcion en &l sitema Regiins ¥
Caniro de Numaros o Expesenta
@l Poder Judcialde ' Fadaracin,

Fomstos: SktemsRegtro y
Contol d Nomeros de Expadients
! Poder udcialoe 1 Fadaracin,

e TERUINA PROCEDIMIENTO

DIAGRAMA DE FLUJO

4
SOLICITUD DE EXPEDIENTES PERSONALES POR OTRAS INSTANCIAS AJENAS AL PODER JUDICIAL DE LA FEDERACIÓN
[image: image10.png]INSTANCIA
SOLICITANTE

TRIBUNAL
ELECTORAL

RECURSOS.
HUMANOS

g

2
L
®
o

ACTIVIDADES

Del Procedimiento
Solicitud de Expedientes Personales por

otras instancias ajenas al Poder Judicial
e Ia Federacion.

43) Emite ofio de peticon de expeciente personal
o' servdora o servdor piblco, motiando. y
fundamentando a solctud.

Formatos: Ofcio

44) Recive ofco de peicion y tuma a Recursos
Humanos para su atencion

Formatos: Ofcio

£5) Veriica que o expediente personal softaco se
‘encuenie bajo resguardo del Tribunal Electoral

Formatos: Expeciente personal.

£l expeciente personal soicitado se encuenira en
Sarchno?

Si: Pasa a acividad 3, diagramad7s

No: Pasa a actvidad 2, diagrama 46.

46)Informa mediante ofio a instancia saitarte
‘que ol expediente personsl no se encuerira bajo
resguardo del Trunal Elecara. (pasa 3
actvidad 11, dagrama 3.

Formatos: Expediente personal.

47)Iforma a 1a Secretara Admiisirativay continia
en la actvidad 7, dagrama 3 y cumina en la
actiidad 12, dagrama 3.

ANEXOS___

ANEXO 1

RELACIÓN DE DOCUMENTACIÓN REQUERIDA

	[image: image11.png]

	SECRETARÍA ADMINISTRATIVA

DIRECCIÓN GENERAL DE RECURSOS HUMANOS

JEFATURA DE UNIDAD DE ADMINISTRACIÓN DE PERSONAL

DIRECCIÓN DE SELECCIÓN, REGISTRO Y CONTROL DE PERSONAL

CONFORME AL ACUERDO XXX/XXXX (X-X-XXXX), DEL MANUAL DE PROCEDIMIENTOS PARA LA INTEGRACIÓN DEL EXPEDIENTE PERSONAL DE LAS SERVIDORAS Y SERVIDORES PÚBLICOS DEL TRIBUNAL ELECTORAL, SE DERIVAN LOS SIGUIENTES REQUISITOS OFICIALES PARA LA INTEGRACIÓN DEL EXPEDIENTE PERSONAL, QUE DEBERÁN PRESENTAR LOS NUEVOS INGRESOS Y REINGRESOS AL TEPJF, SEGÚN
SEA EL CASO. (Se cotejarán originales y se hará la recepción de copias fotostáticas (Tamaño carta) legibles, en el siguiente orden):
1)
ACTA DE NACIMIENTO

2)
ACTAS DE NACIMIENTO DE DESCENDIENTES, (en su caso)

3)
RFC

4)
CURRÍCULUM VITAE (con firma y fecha)

5)
CURRÍCULUM VITAE (VERSIÓN PÚBLICA, UNICAMENTE DATOS ESCOLARES Y LABORALES)

6)
HOJA DE SERVICIOS (en caso haber laborado en otras instituciones o dependencias públicas, donde cotizó en el ISSSTE)

7)
CARTILLA DEL S. M. N. (solo hombres, opcional)

8)
COMPROBANTE DE DOMICILIO (agua, luz, teléfono, predial)

9)
ÚLTIMO COMPROBANTE DE ESTUDIOS (En caso de ser pasantes deberán presentar original de carta de pasante y/o constancia de créditos e historia académica hasta el último grado cursado).

10)
TÍTULO Y CÉDULA PROFESIONAL

11)
LICENCIA DE MANEJO (solo chóferes)

12)
CURP (clave única de registro de población)

13)
NUMERO DE CUENTA BANCARIA BANORTE, EXPEDIDA POR EL BANCO (para depositar la nómina)

14)
CREDENCIAL DE ELECTOR

15)
FORMATO “CUESTIONARIO PARA LA INTEGRACIÓN DE EXPEDIENTE PERSONAL”

(Anexo)

16)
CARTA COMPROMISO (la proporciona el tribunal electoral)

17)
DOCUMENTO MEDICO QUE ACREDITE DISCAPACIDAD O ALERGIA, SEGÚN SEA EL CASO

18)
4 FOTOGRAFÍAS TAMAÑO INFANTIL A COLOR, RECIENTES, IMPRESAS EN PAPEL MATE, DE FRENTE, SIN RETOQUES, NO INSTANTANEAS, (anotar el nombre completo al reverso)

*EN CASO DE SER CASADA O CASADO, PRESENTAR ACTA DE MATRIMONIO

*EN CASO DE PROVENIR DE CUALQUIER INSTANCIA DEL PODER JUDICIAL DE LA FEDERACIÓN, FAVOR DE MENCIONARLO Y PRESENTAR CONSTANCIA DE ANTIGÜEDAD, HOJA UNICA DE SERVICIOS Y AVISO DE LICENCIA SEGÚN SEA EL CASO.

NOTA: EL INTERESADO DEBERÁ PRESENTAR TODOS Y CADA UNO DE LOS REQUISITOS OFICIALES,
ANTES DE LA FECHA DE INGRESO.

ANEXO 2

Cuestionario para la Integración de Expediente Personal

[image: image12.png]TRIBUNAL ELECTORAL

dol Poder Judicial de la Federacion

Cuestionario
para la integracion
del Expediente Personal

Fotografia
reciente del
solcitante. 1

(tamafo infanti

a color)
por favor pegarla

OMBRE COMPLETO:

[image: image13.png]INSTRUCCIONES DE LLENADO

Léaia cudadosamente anes defenaria para asequrarse d s nfermacion ue debe propercons.

Excrta con et de ok, Use i

Algunos daos se pidenen espacos de ete tpo:

En estecaso,escriba st unnimero o lova o cada sspac.

el apatad: Catos edios, e o cusdhos correspondanes 3 su respuesta ©

o o espacios en banco, segin sea ol <,

S sait, en caso de e alqun dato de s nfermacién proporcionsds cambie Lo noitique

a.1a brevedad por escrto s 1a Direceln de Sefeccian, Reaistroy Control de Personal enla
o L de Recursos Hu Las extensiones olefénicas 2034, 2018 , 2018

[image: image14.png]completo, exactamente como

aparece en su acta de nacimiento. Lo anterior para emit docum entos oficiales futuros.

Nombre (s)

Apolido Patorno:
Apelido Materno:

Feoha de nacimiento: ||| LLILIII]

(€1:04 00 1074) Dl Mes Afo
Sexo [usscuine [Flremenine
Nacionafdad: wexicans ecanjora

Especifique
Estado civit: [easace

[2lseparase
Eloworciace [Elsoners

Lugar de nacimiento

Giudad o poblacion
Municipio o delegacian:
Estado, Fak de nacmienta

Proporcione su domisilo particular actual
Sefalo bajo protesta de decir verdad, ol siguiente domicilo para todos los efectos legales correspondient

Galle, nimero ext e interior
Calania: csdigo postal

Cludad o poblacion
Municipio o delegaciar,
Estado,

Teléfonos:

stevetagal || lwwmeroer LLLLLLLITLLLILLILL]
Cetutar (NN SN NN

£n caso de aceidente avisar a
Teléfono (incluyendo clave lada

[image: image15.png]S CENEEEREE

Es importante que escriba los datos exactaments como aparece en sus documentos

RF.C.y homoclave
cuRe
Credencial de Elector Folo No

(No. Del reverso de Ia credencial)

Cartila de Servicio Mitar

Licencia de Maneio

Cedula Profesionat

No abrevie ninguno de los siguientes datos.

e Lve
sEcUNDARIA [Jsi [ne
—— S
“LICENCIATURA Tsi Tne
pyve— o O

* POR FAVOR ANOTE EL NOWBRE DE LA CARRERA, POSGRADO, MAESTRIA Y DOCTORADO.

P rerra— i e EXCTXIET
statis 4 por avor mdiaus
i R 1 [o porcentae se

HORARIO (Especifique)

Wiomas (Especiioue) LEE escrise HABLA
" % %

[image: image16.png]ot e st con e) s o s complls

V_OIeRE 5 copLE
e e |

JFecrace o
e 5001

UGRIENCHEN

e,)

£00]
o

e

TELEFON

e

PARE

Joowruce|

[VABRE] CIPLET
| einaca e e

Fecrace g
e 00y

UGRIENCHEN

£00]
o)

I ey]

TELEFOND

[image: image17.png]E Anote os referencias personales que sean comprobables:

Nambre:

Direccian

Telétono:

Nambre:

Direccian

Telétono:

Anote &l nombre de las dlimas empresas o nstiucionss en donde presté sus
Servicios (S| cuenta con hoja de Servicios. por favor anexs una copia folostatica).

Wombre e 2
empresa o instiucion Periogo Pussto | Motivo de separacion
D at
Jer at
7 ot
Jaer 0

T Arie por a0E e S eTerd G I oA o STTombre G e ersan e e presenie ol
hoinarBictors a1 pestr Juscl de Federacion

mm

For favor conteste marcando con una "X @ relnands &1 FECuadrD GUE corresponds.

a. ;Cuales su tipo de sangre? A Rh+ [] orne [Notose []
ar- [0 ore O
s [asmne [
srn- (1 asrne [

b, 4Usa anteojos? s O w@O

b 2Uthza equipo especiatpor razones de salud? s 0 w0

En caso afimativo, por favar especifigue:

[image: image18.png]o o Padecesiguna delas Disvetes [] eplepsa [] Gasts
Siuiantas enermedades 7
presiongais [Toscionea (] Giera

presonata] asma (] wigrama

oooo

Artits O coms O Fiebre reumatca
Alergias (Especitiaue)
Ot (Especifique):
d. ¢ Ha padecido alguna de las Hepatitis [tuvercuiosis[] Enfermedaces [
siguientes enfermedades ? delriton

saampion 1 wiaros [

crtermocades [] varces [Sscadatna []
Pumanaras

Otras (Especitique
& ¢ Ha sido intervenido quirdrgicaments? s O w0

En caso afimatio, por favo especifique
1.4 Actuaimente se encuanra bajo watamiento meaico? s (] o []

En caso afimativo, por favor especifique:

4. cPadece alguna discapacidad feka? s O wO

En caso afimativo, por favor especifique:

Hago constar que todos los datos contenidos en sta soliitud son verdaderos.

Alfimar esta solicilud acepto los Principios, Estalutos Generales, la normativisad qus de ellos s

esprenda y Ia Mision del Tribunal Eloctoral del Poder Judicial da fa Faderacion

9 10

Firma del Soltane Fecha

	NÚMERO DE LA FORMA
	NOMBRE DE LA FORMA

CUESTIONARIO DE INGRESO PARA LA INTEGRACIÓN
DEL EXPEDIENTE PERSONAL

	INSTRUCTIVO

	No.
	DATOS
	INSTRUCCIONES

	1.-
	Fotografía:
	El aspirante, debe pegar con goma adhesiva fotografía reciente.

	2.-
	Nombre completo:
	Anotar el nombre completo de la servidora o servidor público. (nombre, apellido paterno, apellido materno).

	3.-
	Datos personales:
	Anotar el nombre de la servidora o servidor público de nuevo ingreso exactamente como aparece en el acta de nacimiento; el lugar de nacimiento y proporcionar el domicilio particular. Marcar con una “x” la casilla que corresponda.

	4.-
	Datos generales:
	Anotar los datos que se indican exactamente como aparecen en los documentos oficiales.

	5.-
	Estudios:
	Anotar el nivel escolar que tiene la servidora o servidor público de nuevo ingreso o reingreso; nombre de la institución, dirección, periodo y grado académico. Marcar con una “x” la casilla que corresponda, el grado de avance y horario especificado. Anotar el idioma(s) y porcentaje de manejo en la lectura, escritura y habla.

	6.-
	Ascendientes y descendientes:
	Anotar el nombre completo de la madre, padre, cónyuge e hijo del aspirante de nuevo ingreso o reingreso; fecha de nacimiento, depende de usted, vive, estado civil.

	7.-
	Referencias:
	Anotar dos referencias personales comprobables de la servidora o servidor público de nuevo ingreso; nombre completo, dirección y teléfono; las últimas empresas donde prestó sus servicios; período, puesto y motivo de separación; así como el medio por el que se enteró de la vacante o el nombre de la persona que lo presenta al Tribunal Electoral.

	8.-
	Datos médicos:
	Marcar con una “x” la casilla que corresponda. Anotar si la servidora o el servidor público usa o no equipo especial por razones de salud, en caso afirmativo deberá especificar el equipo que utiliza; si ha padecido alguna enfermedad, alergias u otras, especificar; si ha sido intervenido quirúrgicamente, si la respuesta es afirmativa, especificar de qué; si se encuentra o no bajo tratamiento médico, en caso afirmativo deberá indicar el diagnóstico y tratamiento; si padece algún tipo de discapacidad, especificar.

	9.-
	Firma del servidor o servidora pública:
	Asentará su firma autógrafa la servidora o servidor público de nuevo ingreso o reingreso.

	10.-
	Fecha:
	Anotar la fecha de elaboración del cuestionario.

ANEXO 3
CARTAS COMPROMISO
CARTA COMPROMISO

(PARA PERSONAL CON TÍTULO Y CÉDULA)
Ciudad de México a ____de ____________de _______
Nombre:

Directora o Director General de Recursos Humanos

PRESENTE
___, declaro bajo protesta de decir verdad, que no me encuentro inhabilitada o inhabilitado por resolución de autoridad administrativa o judicial competente para ocupar un empleo, cargo o comisión en el servicio público, no estoy sujeta o sujeto a algún procedimiento de carácter penal, ni tengo antecedentes penales que resulten incompatibles con el cargo que desempeñaré en el Tribunal Electoral del Poder Judicial de la Federación; asimismo, no me encuentro desempeñando otro empleo, cargo o comisión dentro del Poder Judicial Federal o de los Estados o Administración Pública en ninguno de los tres niveles de gobierno.

Por último, manifiesto que realicé los estudios necesarios para obtener el Título Profesional y Cédula presentados a esta Dirección General de Recursos Humanos, como requisitos necesarios para ocupar el cargo, y que dichos documentos fueron emitidos por autoridades legalmente facultadas para ello.

Asimismo, autorizo a la Dirección General de Recursos Humanos, a fin de que realice las gestiones administrativas e investigaciones necesarias tendientes a verificar lo antes asentado.

Para el caso de llegarse a comprobar lo contrario, me comprometo a renunciar a la contratación y/o nombramiento que se me hubiera expedido y me haré acreedora o acreedor o acreedor a las sanciones que impongan las leyes aplicables.
ATENTAMENTE
(Firma)

CARTA COMPROMISO

(PARA PERSONAL SIN TÍTULO Y CÉDULA)
Ciudad de México a ____de____________de _______
Nombre:

Directora o Director General de Recursos Humanos
PRESENTE
__, declaro bajo protesta de decir verdad, manifiesto que no me encuentro inhabilitada o inhabilitado por resolución de autoridad administrativa o judicial competente para ocupar un empleo, cargo o comisión en el servicio público, no estoy sujeta o sujeto a algún procedimiento de carácter penal, ni tengo antecedentes penales que resulten incompatibles con el cargo que desempeñare en el Tribunal Electoral del Poder Judicial de la Federación; asimismo, no me encuentro desempeñando otro empleo, cargo o comisión dentro del Poder Judicial Federal o de los Estados o Administración Pública en los tres niveles de gobierno.

Asimismo, autorizo a la Dirección General de Recursos Humanos, a fin de que realice las gestiones administrativas e investigaciones necesarias tendientes a verificar lo antes asentado.

Para el caso de llegarse a comprobar lo contrario, me comprometo a renunciar a la contratación y/o nombramiento que se me hubiera expedido y me haré acreedora o acreedor a las sanciones que imponga la legislación en materia laboral, penal y administrativa.
ATENTAMENTE
(Firma)
CARTA COMPROMISO (PARA EL CASO DEL SERVICIO MÉDICO)

(PARA PERSONAL CON TÍTULO Y CÉDULA)
Ciudad de México a ____de____________ de _______

Nombre:

Directora o Director General de Recursos Humanos

PRESENTE
___, declaro bajo protesta de decir verdad que no me encuentro inhabilitada o inhabilitado por resolución de autoridad administrativa o judicial competente para ocupar un empleo, cargo o comisión en el servicio público; no estoy sujeto(a) a algún procedimiento de carácter penal, ni tengo antecedentes penales que resulten incompatibles con el cargo que desempeñaré
en el Tribunal Electoral del Poder Judicial de la Federación; que actualmente presto mis servicios en _______________________________, en un horario de ____________________, por lo que, me comprometo a realizar las acciones necesarias para que dicho horario no interfiera con el que me sea asignado en el Tribunal Electoral del Poder Judicial de la Federación.

Asimismo, me obligo a informar oportunamente y por escrito al titular de la unidad jurisdiccional o administrativa a la que me encuentro adscrita o adscrito, cualquier impedimento o conflicto de interés de tipo profesional o contractual derivado de esta declaración o cualquier otro que sea de mi conocimiento, así como observar las instrucciones dadas por escrito para su debida atención, tramitación y resolución.

Por último, manifiesto que realice los estudios necesarios para obtener el Título Profesional y Cédula presentados a esta Dirección General de Recursos Humanos, como requisitos necesarios para ocupar los cargos, y que dichos documentos fueron emitidos por autoridades legalmente facultadas para ello.

Asimismo, autorizo a la Dirección General de Recursos Humanos, a fin de que realice las gestiones administrativas e investigaciones necesarias que considere convenientes para verificar lo antes asentado.

Para el caso de llegarse a comprobar lo contrario, me comprometo a renunciar a la contratación y/o nombramiento que se me hubiera expedido y me haré acreedora o acreedor a las sanciones que imponga la legislación en materia laboral, penal y administrativa.
ATENTAMENTE
(Firma)
ANEXO 4

CONSENTIMIENTO PARA DESIGNACIÓN DE BENEFICIARIAS Y/O BENEFICIARIOS

[image: image19.png]%
é 4: 'CONSENTIMIENTO PARA DESIGNACION DE BENERICIARIOS

Designacion de beneficaios para el oforgamiento de remuncraciones y prestaciones
devengadas por el trabajador no pagadas en vida. Asi como el pago de las prestaciones
economicas denominadas “Ayuda de Gastos Funerarios” y “Pagos de Defundion.

Favor de leer cuidadosamente este docameato y llenar claramente con letra de molde y boligrafo con
£ra 0 azul

Datos del Trabsjadar: Nimar e capies

o s

)

s i vl " s 0§ L i 0 & 8 o By 2 P A
i e s o s s e

Designacién de beneficiarios:

Beneficiaros (Nombre, Apellidos

o e

Oieceidn Gener! de Recuros Humanes

TRANSITORIOS

PRIMERO.
El Manual de procedimientos para la integración de expedientes personales de las servidoras y servidores públicos del Tribunal Electoral del Poder Judicial de la Federación entrará en vigor al día siguiente de su publicación en el Diario Oficial de la Federación

SEGUNDO.
Se abroga el Manual de Procedimientos para la integración de los expedientes personales de las y los servidores públicos del Tribunal Electoral del Poder Judicial de la Federación, aprobado por la Comisión de Administración en la Décima Primera Sesión Ordinaria de 2013, mediante Acuerdo 290/S11(12-XI-2013).

TERCERO.
Se derogan todas aquellas disposiciones que contravengan al presente Manual de procedimientos para la integración de expedientes personales de las servidoras y servidores públicos del Tribunal Electoral del Poder Judicial de la Federación.

CUARTO.
Para su mayor difusión, publíquese en las páginas de Internet e Intranet del Tribunal Electoral del Poder Judicial de la Federación. Adicionalmente, hágase del conocimiento a todas las áreas del Tribunal Electoral del Poder Judicial de la Federación a partir de su entrada en vigor.
EL SUSCRITO, LICENCIADO JORGE ENRIQUE MATA GÓMEZ, SECRETARIO DE LA COMISIÓN DE ADMINISTRACIÓN DEL TRIBUNAL ELECTORAL DEL PODER JUDICIAL DE LA FEDERACIÓN, CON FUNDAMENTO EN LO DISPUESTO EN EL ARTÍCULO 170, FRACCIÓN VIII, DEL REGLAMENTO INTERNO DEL CITADO ÓRGANO JURISDICCIONAL.

CERTIFICA

Que la presente copia en 21 fojas impresas por ambos lados, corresponde al MANUAL DE PROCEDIMIENTOS PARA LA INTEGRACIÓN DEL EXPEDIENTE PERSONAL DE LAS SERVIDORAS Y SERVIDORES PÚBLICOS DEL TRIBUNAL ELECTORAL DEL PODER JUDICIAL DE LA FEDERACIÓN aprobado por la Comisión de Administración mediante Acuerdo 086/S4(6-IV-2017) emitido en la Cuarta Sesión Ordinaria celebrada el 6
de abril de 2017, que obra en los archivos de la Dirección General de Asuntos Jurídicos. DOY FE.
Ciudad de México, a 20 de abril de 2017.- El Secretario de la Comisión de Administración del Tribunal Electoral del Poder Judicial de la Federación, Jorge Enrique Mata Gómez.- Rúbrica.

MANUAL de procedimientos para movimientos de personal.
Al margen un sello con el Escudo Nacional, que dice: Estados Unidos Mexicanos.- Tribunal Electoral del Poder Judicial de la Federación.- Comisión de Administración.- Secretaría.- Dirección General de Recursos Humanos.
MANUAL DE PROCEDIMIENTOS PARA MOVIMIENTOS DE PERSONAL
ÍNDICE

Presentación

Objetivo

Marco Jurídico

Glosario

Descripción del Procedimiento

Procedimiento de Recepción de Movimientos de Personal

Diagrama de Flujo

Procedimiento de Altas (Nuevo Ingreso/Reingreso)

Diagrama de Flujo

Procedimiento de Bajas

Diagrama de Flujo

Procedimiento de Licencias o Comisiones

Diagrama de Flujo

Procedimiento de Cambios

Diagrama de Flujo

Procedimiento de Alta, Baja y Modificación de Sueldo ante el ISSSTE

Diagrama de Flujo

Formatos

Anexos

Transitorios

PRESENTACIÓN

Ante la necesidad que tienen las Unidades Administrativas y Jurisdiccionales que integran el Tribunal Electoral del Poder Judicial de la Federación de efectuar movimientos de su personal, tales como: altas; reingresos; bajas; otorgamiento de licencias con goce de sueldo o sin goce de sueldo; comisiones o cambios de nivel, rango salarial, o bien, de adscripción; y con el fin de apoyar y realizar las labores que tienen encomendadas, es necesario sistematizar las actividades para su atención.

El presente Manual de procedimientos constituye una herramienta de trabajo para el personal responsable de su aplicación, así como una guía de control, que permite dar cumplimiento a las atribuciones que, en materia de administración de recursos humanos, le han sido conferidas a la Secretaría Administrativa.

OBJETIVO

Aplicar dentro del marco normativo, organizativo y racional, el análisis, validación, control, autorización y trámites necesarios a las propuestas de movimientos de personal: altas por nuevo ingreso, reingreso, cambios de nivel o rango salarial, de adscripción, otorgamiento de licencias con goce de sueldo o sin goce de sueldo, comisiones, y baja de personal, formuladas por las personas titulares de las diferentes Unidades Administrativas y/o Jurisdiccionales que conforman el Tribunal Electoral del Poder Judicial de la Federación.

MARCO JURÍDICO

· Constitución Política de los Estados Unidos Mexicanos.

· Ley Orgánica del Poder Judicial de la Federación.

· Ley Federal para Prevenir y Eliminar la Discriminación.

· Ley General para la Igualdad entre Mujeres y Hombres.

· Ley General para la Inclusión de las Personas con Discapacidad.

· Ley General de Transparencia y Acceso a la Información Pública.

· Ley Federal de Transparencia y Acceso a la Información Pública.

· Reglamento Interno del Tribunal Electoral del Poder Judicial de la Federación.

· Acuerdo General de Administración del Tribunal Electoral del Poder Judicial de la Federación.

· Acuerdo General por el que se establecen las bases para la implementación del Sistema de Gestión de Control Interno y de Mejora continua en el Tribunal Electoral del Poder Judicial de la Federación.

· Acuerdo General de la Comisión de Administración que contiene los criterios y facultades para conceder Licencias al personal del Tribunal Electoral del Poder Judicial de la Federación, con excepción de los Magistrados Electorales de la Sala Superior y de las Salas Regionales

· Lineamientos de la Dirección General de Recursos Humanos.

· Código Modelo de Ética Judicial Electoral.

· Norma Mexicana (NMX-R-025-SCFI-2012) para la igualdad laboral entre mujeres y hombres

· Acuerdo de la Comisión de Administración 167/S7(9-VII-2008) por el que se delega al Acuerdo de la Comisión de Administración 167/S7(9-VII-2008), mediante el cual se delega al titular de la Contraloría Interna la facultad de designar a los servidores públicos de su adscripción, así como resolver sobre sus ascensos, remociones y renuncias.

· Acuerdo de la Comisión de Administración 113/S4(6-V-2009) PRIMERO. Se delega a la Magistrada Presidenta del Tribunal Electoral del Poder Judicial de la Federación de designar a los servidores públicos de mando superior del Centro de Capacitación Judicial Electoral, a excepción de su titular, así como para resolver sus ascensos, movimientos, remociones y renuncias, e informe de ellos en la siguiente Sesión Ordinaria. SEGUNDO. Se delega al Secretario Administrativo la facultad de designar a los servidores públicos de mandos medios y operativos del Centro de Capacitación Judicial Electoral, previa propuesta que haga su titular, y autorizar los movimientos de ascensos, remociones y renuncias de estos, e informe de ellos en la siguiente Sesión Ordinaria.

· Acuerdo de la Comisión de Administración 140/S4(17-IV-2012), mediante el cual se delega al Visitador General y a los Visitadores, la facultad de designar a los servidores públicos de su adscripción, así como resolver sobre sus ascensos, remociones y renuncias.

· Plan de implementación del Sistema de Gestión de Control Interno y Mejora Continua del Tribunal Electoral del Poder Judicial de la Federación.

· Catálogo de Puestos apartado “A”.

· Catálogo de Puestos apartado “B”.

GLOSARIO

	COMISIÓN OFICIAL:
	Actividad en virtud de la cual, las servidoras y los servidores públicos del Tribunal Electoral del Poder Judicial de la Federación deben realizar funciones inherentes al empleo, cargo o comisión, relacionados con las atribuciones conferidas al propio Tribunal Electoral, en un lugar distinto al de su adscripción.

	COMISIÓN DE ADMINISTRACIÓN:
	Comisión de Administración del Tribunal Electoral del Poder Judicial de la Federación.

	CREDENCIAL MAGNÉTICA:
	Medio de identificación personalizada con características magnéticas para otorgar el acceso y salida al personal del Tribunal Electoral del Poder Judicial de la Federación, la cual es proporcionada por Recursos Humanos.

	CREDENCIAL TIPO CARTERA-PASAPORTE:
	Medio de identificación y acceso, y la tipo cartera-pasaporte que se entrega a servidoras y servidores públicos del Tribunal Electoral del Poder Judicial de la Federación de mando superior o de actividad relevante, expedida por Recursos Humanos.

	FORMATO DE MOVIMIENTOS DE PERSONAL:
	Documento mediante el cual se autorizan los movimientos de personal solicitados por las personas titulares de las diferentes áreas que conforman el Tribunal Electoral del Poder Judicial de la Federación.

	INSTITUTO:
	El Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado.

	LEY ORGÁNICA:
	Ley Orgánica del Poder Judicial de la Federación.

	LICENCIA:
	Documento a través del cual se concede a una servidora o servidor público del Tribunal Electoral del Poder Judicial de la Federación faltar temporalmente al ejercicio de sus funciones.

	NIVEL SALARIAL:
	El que corresponde a cada puesto definido en el tabulador de sueldos vigente aprobado por la Comisión de Administración.

	NOMBRAMIENTO:
	Documento que formaliza la relación laboral entre las servidoras y los servidores públicos y el Tribunal Electoral del Poder Judicial de la Federación.

	OFICIO-PROPUESTA:
	Documento que suscribe la persona Titular de la Unidad Administrativa o Jurisdiccional, para solicitar algún movimiento de personal y en el caso de las licencias será la autorización que emita la Comisión o autoridad superior.

	PLANTILLA DE PERSONAL:
	Reporte en el que se muestra el conjunto de plazas que integran una Unidad Administrativa o Jurisdiccional.

	PLAZAS DE APOYO:
	Grupo de plazas constituidas con el propósito de cubrir necesidades extraordinarias e incapacidades que requieran las áreas de trabajo del Tribunal Electoral del Poder Judicial de la Federación.

	PLAZA DE ESTRUCTURA:
	Posición individual de trabajo que no puede ser ocupada por más de una servidora o servidor público a la vez, que tiene una adscripción determinada y debe respaldarse presupuestalmente.

	PLAZA EVENTUAL:
	Posición individual autorizada por tiempo determinado en una estructura respaldada por una plantilla de personal.

	PLAZA PERMANENTE:
	Posición individual autorizada por tiempo indeterminado en una estructura respaldada por una plantilla de personal.

	PUESTO:
	Es la fijación del objetivo, funciones y requisitos establecidos en el Catálogo de Puestos del Tribunal Electoral del Poder Judicial de la Federación, implica deberes específicos, posición jerárquica, capacidades para su desempeño y remuneración.

	RANGO SALARIAL:
	Es la clasificación de las diferentes variaciones de sueldo bruto que existen dentro de un mismo puesto.

	RECURSOS HUMANOS:
	Dirección General de Recursos Humanos del Tribunal Electoral del Poder Judicial de la Federación.

	REINGRESO:
	Acción que identifica a una persona que en el pasado inició y concluyó una relación de trabajo con el Tribunal Electoral y que pasado el tiempo regresa a este a prestar su trabajo personal subordinado en una plaza presupuestal.

	RELACIÓN LABORAL:
	Relación jurídica de trabajo que se establece por nombramiento entre el Tribunal Electoral del Poder Judicial de la Federación y la servidora o servidor público.

	REPORTE DE MOVIMIENTOS DE PERSONAL:
	Documento en el que se consignan los movimientos de personal solicitados por las diversas áreas del Tribunal Electoral del Poder Judicial de la Federación.

	SECRETARÍA ADMINISTRATIVA:
	Secretaría Administrativa del Tribunal Electoral del Poder Judicial de la Federación.

	TITULAR DE LA UNIDAD ADMINISTRATIVA O JURISDICCIONAL:
	Servidora o servidor público que tiene a su cargo un área determinada del Tribunal Electoral del Poder Judicial de la Federación.

	TRIBUNAL ELECTORAL:
	Tribunal Electoral del Poder Judicial de la Federación.

	UNIDAD ADMINISTRATIVA O JURISDICCIONAL:
	Área que integra el Tribunal Electoral del Poder Judicial de la Federación, facultada para llevar a cabo actividades necesarias que conduzcan al cumplimiento de objetivos, tareas y programas institucionales.

DESCRIPCIÓN DEL PROCEDIMIENTO

RECEPCIÓN DE MOVIMIENTOS DE PERSONAL

	ÁREA
	ACTIVIDADES
	FORMATOS O DOCUMENTOS

	INICIA PROCEDIMIENTO

	Titular de la Unidad Administrativa o Jurisdiccional
	1.
Entrega Oficio-Propuesta de licencia, comisión o cambios a la Secretaría Administrativa y una copia del mismo a Recursos Humanos.
	Oficio-Propuesta

	Secretaría Administrativa
	2.
Recibe y registra el Oficio-Propuesta de licencia, comisión o cambios en original. Turna a Recursos Humanos para su trámite.
	Oficio-Propuesta

	Recursos Humanos
	3.
Recibe de la Unidad Administrativa o Jurisdiccional la copia del Oficio-Propuesta de licencia, comisión o cambios, así como el original de la Secretaría Administrativa con la autorización, y turna a la Jefatura de Unidad de Administración de Personal.
	Oficio-Propuesta

	Jefatura de Unidad de Administración de Personal
	4.
Recibe Oficio-Propuesta de licencia, comisión o cambios en original, toma conocimiento, y turna a la Dirección de Selección, Registro y Control de Personal, para su trámite.
	Oficio-Propuesta

	Dirección de Selección, Registro y Control de Personal
	5.
Recibe y revisa que el Oficio-Propuesta de licencia, comisión o cambios en original esté debidamente requisitado; verifica los datos; corrobora los siete días naturales de anticipación a la fecha propuesta, en caso de que falte algún dato o este sea erróneo, se comunica con la Unidad Administrativa o Jurisdiccional respectiva, a fin de que proceda a su solventación.

¿Es correcta la información?

Sí: Pasa a actividad 6.

No: Pasa a actividad 1.
	Oficio-Propuesta

	Dirección de Selección, Registro y Control de Personal
	6.
Consulta la plantilla de personal y confirma la existencia de la vacante y procedencia del movimiento de personal.

A los Procedimientos:

- Altas (nuevo ingreso, reingreso)

- Bajas

- Licencias o Comisiones

- Cambios
	Oficio-Propuesta

DIAGRAMA DE FLUJO

[image: image20.png]AT

omeceianon
Frhy

1t e e e, |
e SR T

el v e

o e o s
SRS R T

Tt LT

s s s

T i e, sl
!

DESCRIPCIÓN DEL PROCEDIMIENTO

PROCEDIMIENTO DE ALTAS (NUEVO INGRESO/REINGRESO)

	ÁREA
	ACTIVIDADES
	FORMATOS O DOCUMENTOS

	INICIA PROCEDIMIENTO

	Dirección de Selección, Registro y Control de Personal
	1.
Revisa la existencia de plaza vacante que corresponda al puesto-plaza a ocupar y turna el oficio a la Subdirección de Control, Departamento de Control de Expediente y Dirección de Selección, Registro y Control de Personal.
	Plantilla

	Subdirección de Control, Departamento de Control de Expediente y

Dirección de Selección, Registro y Control de Personal
	2.
Confirma que la candidata o candidato cumpla con el perfil del puesto, informa a la Contraloría Interna para que realice las consultas e investigaciones pertinentes ante la Secretaría de la Función Pública, Suprema Corte de Justicia de la Nación y el Consejo de la Judicatura Federal para determinar si las servidoras o servidores públicos de nuevo ingreso y reingreso tienen impedimento legal o están inhabilitados para trabajar en el servicio público. En el caso de impedimento legal o inhabilitación, se procederá a la cancelación del proceso de ocupación del puesto-plaza a ocupar.

¿Es procedente la petición del Oficio-Propuesta?

Sí: Pasa a actividad 4.

No: Pasa a actividad 3.
	Oficio

	Dirección de Selección, Registro y Control de Personal
	3.
Informa la deficiencia a la persona titular de la Jefatura de Unidad de Administración de Personal y a la persona titular de Recursos Humanos, quién le informa a la Secretaría Administrativa y a la persona titular de la Unidad Administrativa o Jurisdiccional correspondiente para su solventación (regresa a paso 1).
	Formato de Movimientos de Personal

	Subdirección de Control
	4.
Elabora Formato de Movimientos de Personal en original, adjunta Oficio-Propuesta y entrega a la persona titular de la Dirección de Selección, Registro y Control de Personal, misma que firma y turna a la persona titular de la Jefatura de Unidad de Administración de Personal para revisión y rúbrica.
	Formato de Movimientos de Personal

	Jefatura de Unidad de Administración de Personal
	5.
Recibe y revisa que esté debidamente elaborado el Formato de Movimientos de Personal, lo firma y recaba autorización de la persona titular de Recursos Humanos.
	Formato de Movimientos de Personal

	Recursos Humanos
	6.
Recibe el Formato de Movimientos de Personal, procede a su firma y turna a la Jefatura de Unidad de Administración de Personal.
	Formato de Movimientos de Personal

	Jefatura de Unidad de Administración de Personal
	7.
Recibe y entrega a la Dirección de Selección, Registro y Control de Personal el Formato de Movimientos de Personal autorizado para el trámite correspondiente.
	Formato de Movimientos de Personal

	Dirección de Selección, Registro y Control de Personal
	8.
Recibe y turna copia del Formato de Movimientos de Personal a la Dirección de Remuneraciones y a la Jefatura de Unidad de Prestaciones y Administración de Riesgos para su alta o reingreso en la nómina de personal; envía el original al Departamento de Control de Expedientes para su resguardo.
	Formato de Movimientos de Personal

	Dirección de Remuneraciones y Jefatura de Unidad de Prestaciones y Administración de Riesgos
	9.
Capturan la información en los módulos correspondientes en el SAITE para el proceso de nómina.
	SAITE

	Departamento de Control de Expedientes
	10.
Recibe y archiva en el expediente de personal el Formato de Movimientos de Personal y el oficio-propuesta
	Formato de Movimientos de Personal

	Dirección de Selección, Registro y Control de Personal
	11.
Elabora proyecto de oficio por el que se remitirá el Reporte de Movimientos de Personal de la quincena respectiva a las siguientes áreas:

1) Secretaría Administrativa.

2) Contraloría Interna.

3) Coordinación de Adquisiciones, Servicios y Obra Pública.

4) Dirección General de Información y Documentación.

5) Dirección General de Sistemas.

Copia de dicho oficio se destina a:

6) Dirección General de Protección Institucional.

7) Centro de Capacitación Judicial Electoral.

8) Dirección General de Mantenimiento y Servicios Generales.

12.
Envía el proyecto de oficio a la Jefatura de Unidad de Administración de Personal para su validación y, en su caso, firma de la persona titular de Recursos Humanos.
	Reporte de Movimientos de Personal

	Jefatura de Unidad de Administración de Personal
	13.
Valida el oficio y somete a consideración de la persona titular de Recursos Humanos para su firma
	Oficio y Reporte de Movimientos de Personal

	Recursos Humanos
	14.
Firma el oficio y devuelve a la Jefatura de Unidad de Administración de Personal para su trámite.
	Oficio y Reporte de Movimientos de Personal

	Jefatura de Unidad de Administración de Personal
	15.
Recibe el oficio y devuelve a la Dirección de Selección, Registro y Control de Personal para su entrega.
	Oficio y Reporte de Movimientos de Personal

	Dirección de Selección, Registro y Control de Personal
	16.
Recibe oficio y lo entrega a las áreas correspondientes, recaba acuse del oficio y archiva en orden cronológico.
	Oficio, Reporte de Movimientos de Personal y acuse de recibo.

	Dirección de Selección, Registro y Control de Personal
	17.
Elabora, con base en el Formato de Movimientos de Personal, el nombramiento de personal en el que se describe el cargo, nivel-rango, área de adscripción de la plaza y fecha de posesión de la misma. Remite la propuesta de nombramiento a la Jefatura de Unidad de Administración de Personal para su validación, así como una tarjeta con que se enviarán los nombramientos a la Secretaría Administrativa.
	Nombramiento

Formato de Movimientos de Personal

Tarjeta

	Jefatura de Unidad de Administración de Personal
	18.
 Valida y rubrica el nombramiento y la tarjeta, y somete a consideración de la persona titular de Recursos Humanos para su firma.
	Nombramiento

Tarjeta

	Recursos Humanos
	19.
Firma el nombramiento y la tarjeta, y devuelve a la Jefatura de Unidad de Administración de Personal para su trámite.
	Nombramiento

Tarjeta

	Jefatura de Unidad de Administración de Personal
	20.
Devuelve a la Dirección de Selección, Registro y Control de Personal el nombramiento y la tarjeta para su entrega a la Secretaría Administrativa.
	Nombramiento

Tarjeta

	Dirección de Selección, Registro y Control de Personal
	21.
Recibe de la Secretaría Administrativa el nombramiento firmado y registra en la base de datos de control de movimientos.
	Nombramiento

Base de datos de control de movimientos

	Dirección de Selección, Registro y Control de Personal
	22.
Procede a la entrega personal del nombramiento a la servidora o servidor público, recabando la firma de recibido, así como el acuse correspondiente, o bien se solicita a la servidora o servidor público que acuda a la oficina de Recursos Humanos para firma del original y copia de recibo de su nombramiento.
	Nombramiento

Acuse de recibo

	Dirección de Selección, Registro y Control de Personal
	23.
Elabora credencial magnética y, en su caso, la tarjeta mediante la cual se remitirá a la Coordinación de Comunicación Social los insumos para la integración de la credencial tipo cartera-pasaporte.
	Credencial magnética y credencial tipo cartera-pasaporte

	Jefatura de Unidad de Administración de Personal
	24.
Recibe tarjeta e insumos para la elaboración de la credencial tipo cartera-pasaporte, valida y somete a consideración de Recursos Humanos.
	Insumos para credencial tipo cartera-pasaporte y tarjeta

	Recursos Humanos
	25.
Firma tarjeta con la que se remitirán los insumos para la elaboración de la credencial tipo cartera-pasaporte, y devuelve a la Jefatura de Unidad de Administración de Personal.
	Insumos para credencial tipo cartera-pasaporte y tarjeta

	Jefatura de Unidad de Administración de Personal
	26.
Recibe la tarjeta y los insumos para elaborar la credencial tipo cartera-pasaporte y entrega a la Dirección de Selección, Registro y Control de Personal para su entrega.
	Insumos para credencial tipo cartera-pasaporte y tarjeta

	Dirección de Selección, Registro y Control de Personal
	27.
Entrega la tarjeta e insumos a la Coordinación de Comunicación Social para la elaboración de la credencial tipo cartera-pasaporte.
	Insumos para credencial tipo cartera-pasaporte y tarjeta

	Dirección de Selección, Registro y Control de Personal
	28.
Recibe la credencial tipo cartera-pasaporte y elabora la tarjeta mediante la cual se remitirá a la Secretaría Administrativa para la gestión de la firma correspondiente. Entrega la propuesta de tarjeta a la Jefatura de Unidad de Administración de Personal.
	Credencial tipo cartera-pasaporte y tarjeta

	Jefatura de Unidad de Administración de Personal
	29.
Recibe tarjeta y credencial tipo cartera-pasaporte, valida y somete a consideración de Recursos Humanos.
	Credencial tipo cartera-pasaporte y tarjeta

	Recursos Humanos
	30.
Firma tarjeta con la que se remitirá la credencial tipo cartera-pasaporte a la Secretaría Administrativa, y devuelve a la Jefatura de Unidad de Administración de Personal.
	Credencial tipo cartera-pasaporte y tarjeta

	Jefatura de Unidad de Administración de Personal
	31.
Recibe la tarjeta firmada y la credencial tipo cartera-pasaporte y entrega a la Dirección de Selección, Registro y Control de Personal para su entrega a la Secretaría Administrativa.
	Credencial tipo cartera-pasaporte y tarjeta

	Dirección de Selección, Registro y Control de Personal
	32.
Recibe la tarjeta firmada y la credencial tipo cartera-pasaporte y entrega a la Secretaría Administrativa para recabar las firmas correspondientes.
	Credencial tipo cartera-pasaporte y tarjeta

	Dirección de Selección, Registro y Control de Personal
	33.
Recibe la credencial tipo cartera-pasaporte firmada y entrega junto con la credencial magnética a la servidora o servidor público quien extiende el acuse de recibo.
	Credencial tipo cartera-pasaporte, credencial magnética y acuse de recibo.

	Dirección de Selección, Registro y Control de Personal
	34.
Elabora la Cédula de Datos Biográficos con base en el Expediente Electrónico de la servidora o servidor público y proporciona a éste su número de clave de acceso al Sistema de Cédula de Datos Biográficos, a fin de que lo mantenga actualizado.
	Cédula de Datos Biográficos

	Dirección de Selección, Registro y Control de Personal
	35.
Elabora proyecto de oficio dirigido a la servidora o servidor público cuando su cargo corresponda a una plaza de mando medio y superior en el que se le comunicará la obligación de presentar declaración de situación patrimonial. El oficio se entrega a la Jefatura de Unidad de Administración de Personal para su validación y firma.
	Oficio para presentar Declaración Patrimonial

	Jefatura de Unidad de Administración de Personal
	36.
Firma el oficio y devuelve a la Dirección de Selección, Registro y Control de Personal para su entrega.
	Oficio

	Dirección de Selección, Registro y Control de Personal
	37.
Entrega el oficio y recaba acuse de recibo.
	Oficio

Acuse de recibo

	FIN DEL PROCEDIMIENTO

DIAGRAMA DE FLUJO
[image: image21.png]omeccon o
SeLecon,
ConTRoLDE
‘PERSONAL

SUBDIRECCION DE
DEPARTANENTO
BE ConTRoLBE
DlRgceioN oF

SELcccion,
PeRsouAL

oReccion o
SLeccion.

ConTRoLDE
PERSONAL

susoEccioNDE

-RECERCION D MOVMIENTOS DF PERSONAL

1 Revss s cistnci de sz st que coresporda s
Pune 58 3 v s o 9150 . Subarecorn 30
o Cepanarents en Canvol 5o Gipeseris
SrSilin o Scsson gy Convet e rson:

2 ot g s corsts o o g con o

SIS de 4 vatan' Corsio ce a hscours Fdra
o e 3 sodorn & s deres posees 50
fravicimthnkitogilioetiilyspomt
Sincalsoun G pocss 68 owpaen oo puesoiass 3

2 486 precado 13 poceindo Otk Propuesta?

o U3 do Adrnsatin e Posanal 3 2 rriona
B
Saeniacion (erésa 3 o 1.

e 36t OlcoPropiests 3 cnvegs o 13 srsons
i s Dracaon o Saeecon, Rogsto y Convl 85

DIAGRAMA DE FLUJO
[image: image22.png]SEPATURA OE
AOMNISTRACION

oo

oneccinoe
RegisTRo Y
PeRsona.

DIRECCION DE
REMUNERACIONES,
NIoAD 0.
SoMmSTRACION
b Rieseos

BE ContoLoE

AcTvDADES

L

=

1
:
L]

St 3 Fomst 90 Hoimaris

5 Rese o Formato 50 Noumanioe
s o 50 AR 0a

7 Rehe y envega s 1o Discsn de
Secdin oty Col o Pl
s pas i corespontanie

5 Fecoe s urs g ol Fomss
Dersot enis 5 ot & Deparnents
B T
pey

5 Gt o s 0103 oo

10, Rase 5 wuns an o scesems g
ey o rapoess

DIAGRAMA DE FLUJO
[image: image23.png]LR
Stieccion, | ErATusADE
e el senvoses
:
o R ovmamos s P ae
ki §eana samsaia
T
U
i
PRI
b S
BESROR——
gasesare
b .
B
it 4 g s
" —‘ 13. Valds el ofcio y somete 3 cansideracion de s
iy A
|-

U e himesacon. oo Pasers s o0

Selccion. Resso 3 Contldo Pasend i S0
e

Ctessanaeries,rcied s o e y A
frtietmdodiy

o e con- e 0 aniarin 56
Remaramane 5 8 Seamia s Admnarane

DIAGRAMA DE FLUJO

[image: image24.png]DIRECCIGN DE-
SELeccion.
CourroL be

JEFATURA DE
ADUNISTRAGON DE
‘PERsOMAL

suabieccion oe

L]
|

%

L7
[—

ieu|
e

B

Samete 3 Lancderacon o6 1 paena T 4o

15, Fima o pomramarin y 12 ey domoie 3
5 et o0 g o s o Fevies

20 Dol 3 a Osesio do Slcson Rty
oo Person s momprami y s s prs
Pty

o st | ey an s o e ases
premsupi s

22, precac 12 anvega porsona gl rombramaric
en 0 sl - Saors & st SO don
a5 R mones s e
a1 copaae e oe 54 namorsmns

o medart s U 6 a3 4 i Cosrnaan
B omutan Socal o sy pars 8
et ce o cradencaltpecanea pospors

24, Reche tareta ¢ sumas paa b clsoracn de
13 el 0 arspssor. iga s somie S
ienseon o Bacincs manon

S o oot ool oo Saws.
Basisas, 7 sewiahe a i w0 Unsa Go

25, mecne 1a e os s o a1
el s, e eapers) enbega 3
Sl o8 sone i e Gl o

DIAGRAMA DE FLUJO

[image: image25.png]DIRECCION DE
SeLeccion,

Recursos

susDRECcION 0E

7. Eosgaia s s o1 o
e e g

28 Racho a cdonc oo canwapasapar y
Careipendars, Excegs & pomash de a3 3

25 e ity cradeni oo coerpasapore.
T Somee 3. coviastadon de Reetscs

50 Fims s con s que se e o crdncl
g s s Saaeta i,

51 Recib 1o s frmads ¥ 0 csdencal oo
Corerspaasgore y anvess 3 In Dreccon ‘30
S Ry ot & Paser s 20
i Seaiais Aot

52 Reco s s fimad 3 crsdoncal o0
B R =
Comeeponderse

35 Recoe s cosnail 0 canarmpaiapors
sty i it o s rdenn magriicn s
6 Sarida. o saniaor piblee aoen oxtnds. o
i

34 Elsors s ol g Dt s con sase
Sonor iolen y proparians 3 s u s do
Blatens 3168 aue s e sousizsde.

3. Syt s ot drodo o v
Pt 4 and mad 3 sopeio en o e 34 s
Comaicars s calgaoin o oresenr secrscn ds
e e o ramatacn o Pens 2o s

DIAGRAMA DE FLUJO
[image: image26.png]DIRECCIGN DE-
SELeccion,
FensouAL

JEFATURA DE
ADUNSTRAGON DE
PERsoMAL

suBbieceionoE

=

35, Fima o ety domoie 3 3 Diecion do
Sdicsin Regive y Conelde Pariond 533
gy

-

DESCRIPCIÓN DEL PROCEDIMIENTO

PROCEDIMIENTO DE BAJAS

	ÁREA
	ACTIVIDADES
	FORMATOS O DOCUMENTOS

	INICIA PROCEDIMIENTO

	Secretaría Administrativa
	1.
Recibe y registra el escrito de renuncia original, posteriormente lo turna a Recursos Humanos para su trámite.
	Escrito de Renuncia

	Recursos Humanos
	2.
Recibe original o copia del escrito de renuncia y turna a la Jefatura de Unidad de Administración de Personal para continuar trámite.
	Escrito de Renuncia

	Jefatura de Unidad de Administración de Personal
	3.
Recibe escrito de renuncia original, toma conocimiento, y turna a la Dirección de Selección, Registro y Control de Personal, para su trámite.
	Escrito de Renuncia

	Dirección de Selección, Registro y Control de Personal
	4.
Recibe escrito de renuncia original, y turna a la Subdirección de Control, para su trámite.
	Escrito de Renuncia

	Subdirección de Control
	5.
Recibe y elabora Formato de Movimientos de Personal, con base en el escrito de renuncia, el cual adjunta y entrega a la Jefatura de Unidad de Administración de Personal para su validación y firma.
	Formato de Movimientos de Personal

	Jefatura de Unidad de Administración de Personal
	6.
Recibe y revisa que esté debidamente elaborado el Formato de Movimientos de Personal en original con la documentación soporte, recaba firma de autorización de la persona titular de Recursos Humanos.
	Formato de Movimientos de Personal

	Recursos Humanos
	7.
Recibe el Formato de Movimientos de Personal y documentación soporte, procede a su autorización y entrega a la persona titular de la Jefatura de Unidad de Administración de Personal, para continuar el trámite.
	Formato de Movimientos de Personal

	Jefatura de Unidad de Administración de Personal
	8.
Recibe y entrega a la Dirección de Selección, Registro y Control de Personal el Formato de Movimientos de Personal autorizado con documentación soporte, para el trámite correspondiente.
	Formato de Movimientos de Personal

	Dirección de Selección, Registro y Control de Personal
	9.
Archiva original del Formato de Movimientos de Personal y destina copia del mismo a la Dirección de Remuneraciones para que se efectúe la baja en la nómina de personal de la servidora o servidor público.
	Formato de Movimientos de Personal

	Dirección de Selección, Registro y Control de Personal
	10.
Registra en la plantilla de personal, para su actualización como vacante y remite a la Dirección de Remuneraciones.
	Plantilla de Personal

	Dirección de Remuneraciones
	11.
Recibe copia del Formato de Movimientos de Personal y procede a efectuar la baja de la servidora o servidor público en la nómina; circula electrónicamente con las áreas de la Jefatura de Unidad de Prestaciones y Administración de Riesgos, Contraloría, almacenes e inventarios, control y servicios vehiculares, remuneraciones, selección, registro y control de personal, centro de documentación, contabilidad, programación y presupuesto, tesorería, apoyo técnico y control de requisiciones y seguimiento de pedidos, la consulta para obtener la información que permita la elaboración de la Constancia de No Adeudo. Las áreas indicadas deberán dar respuesta en un plazo máximo de 20 días hábiles contados a partir de la fecha de inicio de circulación.
12.
Elabora el finiquito en un plazo máximo de 5 días hábiles contados a partir de la fecha en que reciba la última respuesta de la consulta.

A los Lineamientos de Remuneraciones, Pagos a terceros y Enteros Institucionales.
	Formato de Movimientos de Personal

	Dirección de Selección, Registro y Control de Personal
	13.
Se turna copia del Formato de Movimientos de Personal a la Jefatura de Unidad de Prestaciones y Administración de Riesgos, para que se efectúen los trámites correspondientes; elaboración de la constancia de baja ante el Instituto y baja de los seguros.

A los Procedimientos:

- Alta, Baja y Modificación de sueldo ante el Instituto

- Prestaciones al Personal
	Formato de Movimientos de Personal

	Departamento de Control de Expedientes
	14.
Recibe y archiva en el expediente de personal el original del Formato de Movimientos de Personal y el oficio.
	Formato de Movimientos de Personal

	Dirección de Selección, Registro y Control de Personal
	39.
Elabora proyecto de oficio por el que se remitirá el Reporte de Movimientos de Personal de la quincena respectiva a las siguientes áreas:

1)
Secretaría Administrativa.

2)
Contraloría Interna.

3)
Coordinación de Adquisiciones, Servicios y Obra Pública.

4)
Dirección General de Información y Documentación.

5)
Dirección General de Sistemas.

Copia de dicho oficio se destina a:

6)
Dirección General de Protección Institucional.

7)
Centro de Capacitación Judicial Electoral.

8)
Dirección General de Mantenimiento y Servicios Generales.

Envía el proyecto de oficio a la Jefatura de Unidad de Administración de Personal para su validación y, en su caso, firma de la persona titular de Recursos Humanos.
	Reporte de Movimientos de Personal

	FIN DEL PROCEDIMIENTO

DIAGRAMA DE FLUJO
[image: image27.png]Secretaria. Recursos. S ‘Seleccion. ‘Subdireccidn do.
P R e sctsoes
[—

1 Beone y oS o o o
fonins coghal pcmens o s
SRetre Kot s vate

b i s S e

2 e s oo i orgrel
Doy o Saccoin, “Fegwo
Comee P B e,

4. Raco sscrt de reruniscpt |

R e S el s
Srims s e e U o

Pt e oo

8 st s i o 1 Orven o0
B ot e Momerios oo
oo s e s panaate

9 mva orana sl Fomato oo
T S iy o e 8

DIAGRAMA DE FLUJO
[image: image28.png]o B
4
D
e
T
D

B

e e e

DIAGRAMA DE FLUJO
[image: image29.png]S
o

Oisccin g

Regeesy Con

G Ramimracin

BETE ST §

1 seceari samnsave.
2 Eonaes nans.

3 Coaracn e Asausones.
iy —
S reccin Ganrs oSt

e pa—
[——
e —

DESCRIPCIÓN DEL PROCEDIMIENTO

PROCEDIMIENTO DE LICENCIAS O COMISIONES

	ÁREA
	ACTIVIDADES
	FORMATOS O DOCUMENTOS

	INICIA PROCEDIMIENTO

	Secretaría Administrativa
	1.
Recibe y registra el original del oficio de licencia o comisión, y lo turna a Recursos Humanos para su trámite.
	Licencia o Comisión

	Recursos Humanos
	2.
Recibe original o copia del oficio de licencia o comisión y turna a la Jefatura de Unidad de Administración de Personal.
	Licencia o Comisión

	Jefatura de Unidad de Administración de Personal
	3.
Recibe original o copia, toma conocimiento, y turna a la Dirección de Selección, Registro y Control de Personal, para su trámite
	Licencia o Comisión

	Dirección de Selección, Registro y Control de Personal
	4.
Recibe original o copia de la licencia o comisión. Una vez recibido el original, registra en la plantilla de personal y en el archivo electrónico de control de movimientos, la fecha de inicio de la licencia o comisión concedida y determina de qué tipo es, apegándose a los lineamientos establecidos. Turna el original del documento a la Subdirección de Control, para su trámite
	Licencia o Comisión

	Subdirección de Control
	5.
Recibe original y elabora el formato de movimientos de personal, con base en los datos de licencia o comisión. El original del formato del movimiento de personal y su documentación soporte los entrega a la Jefatura de Unidad de Administración de Personal.
	Formato de Movimientos de Personal

	Jefatura de Unidad de Administración de Personal
	6.
Recibe original del Formato de Movimientos de Personal y la documentación soporte, revisa que esté debidamente elaborado. Recaba autorización de la persona titular de Recursos Humanos.
	Formato de Movimientos de Personal

	Recursos Humanos
	7.
Recibe el Formato de Movimientos de Personal, y procede a su autorización y entrega la documentación a la Jefatura de Unidad de Administración de Personal, para continuar con el trámite correspondiente.
	Formato de Movimientos de Personal

	Jefatura de Unidad de Administración de Personal
	8.
Recibe el Formato de Movimientos de Personal autorizado con la documentación soporte y remite a la Dirección de Selección, Registro y Control de Personal, para continuar con el trámite correspondiente.
	Formato de Movimientos de Personal

	Dirección de Selección, Registro y Control de Personal
	9.
Recibe original del Formato de Movimientos de Personal, turna copia a la Dirección de Remuneraciones para su afectación en la nómina de personal y original al Departamento de Expedientes de Personal para su archivo.
	Formato de Movimientos de Personal

	Dirección de Remuneraciones
	10.
Recibe copia del Formato de Movimientos de Personal, procede a tramitar el movimiento de acuerdo al período de la licencia o comisión.

A los Lineamientos de Remuneraciones, Pagos a terceros y Enteros Institucionales:
	Formato de Movimientos de Personal

	Dirección de Selección, Registro y Control de Personal
	11.
Turna copia del Formato de Movimientos de Personal a la Jefatura de Unidad de Prestaciones y Administración de Riesgos, para que se efectúe los trámites correspondientes.

A los Procedimientos:

- Administración de Riesgos

- Prestaciones al Personal
	Formato de Movimientos de Personal

	Departamento de Control de Expedientes
	12.
Recibe original del Formato de Movimientos de Personal, la licencia o comisión y lo archiva en el expediente personal de la servidora o servidor público correspondiente.

Al Manual de Procedimientos:

- Integración de Expedientes de las y los Servidores Públicos del Tribunal Electoral
	Formato de Movimientos de Personal, oficio de licencia o comisión

	Dirección de Selección, Registro y Control de Personal
	13.
Elabora proyecto de oficio por el que se remitirá el Reporte de Movimientos de Personal de la quincena respectiva a las siguientes áreas:

1)
Secretaría Administrativa.

2)
Contraloría Interna.

3)
Coordinación de Adquisiciones, Servicios y Obra Pública.

4)
Dirección General de Información y Documentación.

5)
Dirección General de Sistemas.

Copia de dicho oficio se destina a:

6)
Dirección General de Protección Institucional.

7)
Centro de Capacitación Judicial Electoral.

8)
Dirección General de Mantenimiento y Servicios Generales.

Envía el proyecto de oficio a la Jefatura de Unidad de Administración de Personal para su validación y, en su caso, firma de la persona titular de Recursos Humanos.
	Reporte de Movimientos de Personal

	Titular de la Unidad Administrativa o Jurisdiccional
	14.
Informa por escrito a Recursos Humanos de la reanudación de labores de la servidora o servidor público que gozaba de licencia o comisión al vencimiento de éstas.
	Oficio

Formato de Movimientos de Personal

	Recursos Humanos
	15.
Recibe oficio y turna a la Jefatura de Unidad de Administración de Personal para continuar con el trámite.
	Formato de Movimientos de Personal

	Jefatura de Unidad de Administración de Personal
	16.
 Recibe oficio original que turna a la Dirección de Selección, Registro y Control de Personal y copia del mismo la destina a la Dirección de Remuneraciones para continuar con el trámite.
	Oficio

Formato de Movimientos de Personal

	Dirección de Remuneraciones
	17.
 Recibe copia del oficio y procede a incluir a la servidora o servidor público en el proceso de nómina. Archiva copia en el expediente de nómina de la quincena en proceso.
	Oficio

Formato de Movimientos de Personal

	Dirección de Selección, Registro y Control de Personal
	18.
Recibe oficio original y turna al Departamento de Expedientes de Personal para su archivo en el expediente correspondiente.
	Oficio

Formato de Movimientos de Personal

	Departamento de Expedientes de Personal
	19.
Archiva oficio original en el expediente personal de la servidora o servidor público que corresponda.
	Oficio

Formato de Movimientos de Personal

	FIN DEL PROCEDIMIENTO

DIAGRAMA DE FLUJO
[image: image30.png]Duncinan
socvmin | poumee |t SIS | inan Lenvnoes
S o | R

A “de Personal

1 Recoe y ey o gl e

2 Rei gt o s 2 ot e

M conoemirio 7 tama oo Drcson
S o e &

S| | EERSRETLnTE
el 3 S o2 s o
s P

5 Beche orgnu ge Femse @

¢ 1] oo e gl

7 Raske o Formato o osmnos
e e 8

Tk Sy et Y

o

[image: image31.png]Disceinde

T B
do Administracién ek Do Control do. ACTIVIOADES
IR | negiiConor | memranciones | STt

LH

: T

Burioat e s
ecimenaci sone remee 8 13
it Pasr e conio oon
i s

5 Orecon oo Rammarcons 160
S s vt

Somnsriconss P s roos Y

Ao procedmntos:
“imniolon ds Risos

1 e ctora oe roma o
iy vy o s
Pl esaspandns.

At g Procdimionos:

[image: image32.png]Osccionde | Thukr el
Sonacin ey
e roionn | i

e raminacon

Lz

G|

5

1

Pt s g 10

Eoaman ™ pasres.
Sinvans s Plkea
Beirenacion

oo e o ot s s

e e g i 212 s

b e S

P,
e)

7. Rest cop gl oy presede 3

[image: image33.png]Seeecin
Regivey Cone

[—
ool oo
Sosanes

15 Resne ot ongns y tma 3
Beomtinis " Epesiner ox
Purial s 2y e o1 o
e Ssronas

crvedan pesord o s Sarisos s
S e

DESCRIPCIÓN DEL PROCEDIMIENTO

PROCEDIMIENTO DE CAMBIOS

	ÁREA
	ACTIVIDADES
	FORMATOS O DOCUMENTOS

	INICIA PROCEDIMIENTO

	Titular de la Unidad Administrativa o Jurisdiccional
	1.
Elabora Oficio-Propuesta de cambio de adscripción, de rango, de nivel salarial, modificación de percepciones y de relación laboral. Entrega el original a la Secretaría Administrativa y copia del mismo a Recursos Humanos.
	Oficio-Propuesta

	Secretaría Administrativa
	2.
Recibe y registra el Oficio-Propuesta de cambio de adscripción, de rango, de nivel salarial, modificación de percepciones y de relación laboral en original, posteriormente los turna a Recursos Humanos para su trámite.
	Oficio-Propuesta

	Recursos Humanos
	3.
Recibe de la Unidad Administrativa o Jurisdiccional la copia del Oficio-Propuesta de cambio de adscripción, de rango, de nivel salarial, modificación de percepciones y de relación laboral, así como el original de la Secretaría Administrativa con la autorización, y turna a la Jefatura de Unidad de Administración de Personal.
	Oficio-Propuesta

	Jefatura de Unidad de Administración de Personal
	4.
Recibe original y copia del Oficio-Propuesta de cambio de adscripción, de rango, de nivel salarial, modificación de percepciones y de relación laboral, y turna a la Dirección de Selección, Registro y Control de Personal para continuar con el trámite.
	Oficio-Propuesta

	Dirección de Selección, Registro y Control de Personal
	5.
Verifica, con base en la plantilla y los requisitos del catálogo de puestos, la procedencia de movimientos por cambios de adscripción, de rango, de nivel salarial, modificación de percepciones y de relación laboral solicitados.
	Movimientos de Personal

	Dirección de Selección, Registro y Control de Personal
	6.
Solicita a la servidora o servidor público la documentación necesaria para actualizar el expediente personal.

Del Manual de Procedimientos:

- Integración de expediente personal de las servidoras y servidores públicos del Tribunal Electoral
	Expediente personal

	Dirección de Selección, Registro y Control de Personal
	7.
Recibe documentación de la servidora o servidor público para actualizar el expediente personal.
	Documentos que integran el expediente personal

	
	¿Entrega la documentación completa?

No: Continúa en la actividad No. 6

Sí: Continúa en la actividad No. 8
	

	Dirección de Selección, Registro y Control de Personal
	8.
Elabora Formato de Movimientos de Personal en original con base en los datos del Oficio-Propuesta, y entrega a la Jefatura de Unidad de Administración de Personal para validación y firma.
	Formato de Movimientos de Personal

	Jefatura de Unidad de Administración de Personal
	15.
Recibe y revisa que esté debidamente elaborado el Formato de Movimientos de Personal en original con la documentación soporte, recaba firma de autorización de la persona titular de Recursos Humanos.
	Formato de Movimientos de Personal

	Recursos Humanos
	16.
Recibe el Formato de Movimientos de Personal y documentación soporte, procede a su autorización y entrega a la persona titular de la Jefatura de Unidad de Administración de Personal, para continuar el trámite.
	Formato de Movimientos de Personal

	Jefatura de Unidad de Administración de Personal
	17.
Recibe y entrega a la Dirección de Selección, Registro y Control de Personal el Formato de Movimientos de Personal autorizado con documentación soporte, para el trámite correspondiente.
	Formato de Movimientos de Personal

	Dirección de Selección, Registro y Control de Personal
	18.
Archiva original del Formato de Movimientos de Personal y destina copia del mismo a la Dirección de Remuneraciones para que se efectúe la modificación en la nómina de personal de la servidora o servidor público.
	Formato de Movimientos de Personal

	Dirección de Selección, Registro y Control de Personal
	19.
Recibe original del Formato de Movimientos de Personal y del oficio-propuesta y los turna al Departamento de Control de Expedientes para que lo archive. Destina sendas copias del formato de movimiento de personal a la Dirección de Remuneraciones y a la Jefatura de Unidad de Prestaciones y Administración de Riesgos, para que el movimiento sea considerado en el proceso de elaboración de nómina.

20.
Realiza la gestión y entrega de credenciales, conforme se indica en las actividades 23 a la 33 del Procedimiento de altas.

A los Lineamientos de Remuneraciones, Pagos a terceros y Enteros Institucionales:
	Formato de Movimientos de Personal

Credencial magnética y/o tipo cartera-pasaporte

Acuse de Credencial tipo cartera-pasaporte

	Departamento de Control de Expedientes
	21.
Recibe y archiva en el expediente personal el Formato de Movimientos de Personal y el oficio-propuesta.
	Formato de Movimientos de Personal

Oficio-propuesta

	Dirección de Selección, Registro y Control de Personal
	22.
Elabora proyecto de oficio por el que se remitirá el Reporte de Movimientos de Personal de la quincena respectiva a las siguientes áreas:

9)
Secretaría Administrativa.

10)
Contraloría Interna.

11)
Coordinación de Adquisiciones, Servicios y Obra Pública.

12)
Dirección General de Información y Documentación.

13)
Dirección General de Sistemas.

Copia de dicho oficio se destina a:

14)
Dirección General de Protección Institucional.

15)
Centro de Capacitación Judicial Electoral.

16)
Dirección General de Mantenimiento y Servicios Generales.

Envía el proyecto de oficio a la Jefatura de Unidad de Administración de Personal para su validación y, en su caso, firma de la persona titular de Recursos Humanos.
	Reporte de Movimientos de Personal

	Dirección de Selección, Registro y Control de Personal
	23.
Realiza la gestión de nombramientos, conforme se indica en las actividades 17 a la 22 del Procedimiento de altas.
	Nombramiento

Formato de Movimientos de Personal

Base de datos de control de movimientos

Tarjeta

Acuse de recibo

	FIN DEL PROCEDIMIENTO

DIAGRAMA DE FLUJO
[image: image34.png]TITULAR DE LA

s
secreania
soumSTRATVA | S

JURISDICEIONAL

]

DiRECCION

GENERAL DE
RecURsos
ToANGS

JEFATURA DE.
UHioD o
AOMNISTRACION
DE PERSONAL'

DIRECCIGN DE
SELECCION,
REGISTRO Y
ConrRoL oe
FeRsoNAL

AcTvoADES

~RECEPEION BE MOVIMENTOS

1. s orcopropests ce
el s, mteacn 5
Sarapmones de resin worr
S s S S

2 Ry e o orc
vl g
Sereepions o 1o o
T, sosmormante 1
bt e e

3 Reobe o 1a Unioas
Gopa el Ofeioropues %
Canbo e sasrcin, G ango,
el Sl mostescen 5
percapcnas ¥ de rescion anera,
S L g ae s
Siars saminsiang o
izacion) ms s 1 vura

4 Recbe gy coplo el
s, e g o
s ot g Sesn
Rigtte) G P

5 Vet o s o 1 it
Bt s s o
Sdacrocin do range, do. il

percepciones G reacion abora

6 Soiein a1 sarorn o soner
cobiee 3 Gamanacin
Rececaia para e o

Ol Manus!do Procecimentos
imagracion da sxpetante
porsonatde s sorvdoras y

Fidors pibices dor Tibun
Eocion

[image: image35.png]TITULAR DE LA

ADMINISTRATIVA
o

secreTaRiA

DRecaion | JepaTURADE
ceNEmADE | Unioiooe
HUMANGS | "DEPERSONAL'

DIRECCION DE.
SELECCION,
REGISTROY
CoNTRoL bE

AcTvioDEs

—

1]
—

n

0

s

it
xposents persora LEnvega
st conviost

S5 Comminania seissd o &

Fersona s ol can v an 193
P iyt
Ranbarstina “puniral” s

Vioumanios %o Fersoral on ot
Plipe e e

10, Resive o Formto e Wovimantor
o2 Py e sre
S o i 5 s 01
etz s comp o i

L Rk g a2 i de
Seuncrocin sopanes pas W
it conasporsanme

12 A orgingt del Fomato de
Vioimeniss G Parsonal 3 Gesina
Copi sl o 8 1 Descaon de
Dertonl o 1y senicos' o senidr
e

13 Recbe argnal e Fomata ce
Inomanios as Pasona st o
Drepuenny s s o Depanaments
i e s s
v Desin sendss copes 0l
fomats e mviiera 8¢ psens 3
aes e Uioas o raacion
ity s snsisdo e o
st saneacon o s,

[image: image36.png]secReTaRia
ADMINISTRATIVA

oimeccion
‘Recursos

DIRECCION DE-
SeLeccion,

A

st cortome s s 5 s

oz,

Romunaraciones, Pagos a torcaros ¥

15_Reibo y archa en o xpedante
Sersons 1 oo 5 Momenes S

parsonaty o efiopropussia.

18 Elssora proeciodo i por o 0
22 remirs el Repone o owarios e
Earcona o s cuncans oepocin 3 ot

1 Secroara samnisatia.
2} oo .

Jooosnacn do Adausicions,
Seiciory Obra Pibtea

=) Dt Gonoral do Ifomacisn
Sosumanasin,

Sreccon Ganorl do Samas

Copa do dino i e desina

) Dicoion Sanerlde Proteccion
et

fi st r———
Eecurs,

5Dscin Gensral deanenimento y

e St %
Fersonl paa 2 vatdsion 7. &n %0
G el Banna i

0 Re g e
Aembramenios. canfome’ s mica on

DESCRIPCIÓN DEL PROCEDIMIENTO

PROCEDIMIENTO DE ALTA, BAJA Y MODIFICACIÓN DE SUELDO ANTE EL ISSSTE

	ÁREA
	ACTIVIDADES
	FORMATOS O DOCUMENTOS

	INICIA PROCEDIMIENTO

	Dirección de Prestaciones al Personal
	Viene de los procedimientos de Movimientos de personal; de altas; de bajas, y de cambios.

1.
Recibe formato Movimientos de Personal, en el cual se indicará el tipo de movimiento a realizar (alta, baja, cambio de nivel salarial, modificación de percepciones) y lo turna a la Subdirección de Gestoría y Trámites ISSSTE.
	Formato de Movimientos de Personal

	
	¿Qué tipo de movimiento es?

Alta: Pasa a la actividad 2.

Baja/ cambio de nivel salarial: Pasa a actividad 3.
	

	Subdirección de Gestoría y Trámites ISSSTE
	2.
Integra el Formato Aviso de Alta, lo presenta ante el Instituto para que lo registre en su sistema, recaba el acuse de recibo del Instituto y la firma autógrafa de la servidora o servidor público.

Continúa en actividad 8 de este procedimiento.
	Formato Aviso de Alta

Acuse

	Subdirección de Gestoría y Trámites ISSSTE
	3.
Integra el Formato Aviso de Baja o Formato Aviso de Modificación del sueldo de la servidora o servidor público y lo presenta ante el Instituto, conforme los datos proporcionados en Formato Movimientos de Personal. Recaba el acuse de recibo del Instituto.
	Formato Aviso de Alta; de baja o de modificación

Acuse

	Subdirección de Gestoría y Trámites ISSSTE
	4.
Captura en el Módulo de Movimientos Afiliatorios del Instituto, los datos del RFC, CURP, número de seguridad social y fecha de los movimientos.
	Sistema de Información del Instituto

	Subdirección de Gestoría y Trámites ISSSTE
	5.
Elabora y envía oficio a la Dirección de Afiliación, Vigencia y Prestaciones Económicas del Instituto, adjuntando en medio electrónico y/o físico los datos que se ingresaron al Módulo de Movimientos Afiliatorios del Instituto para confirmar la actualización en su Base de Datos.
	Oficio

Aviso

	Subdirección de Gestoría y Trámites ISSSTE
	6.
Elabora y envía oficio a la Dirección de Afiliación, Vigencia y Prestaciones Económicas del Instituto, adjuntando los avisos para su registro y actualización en su Base de Datos.
	Oficio

Aviso

	Subdirección de Gestoría y Trámites ISSSTE
	7.
Acude a la Dirección de Afiliación, Vigencia y Prestaciones Económicas del Instituto, para verificar y validar que los movimientos estén correctamente registrados en su Base de Datos.
	Oficio

Aviso

	Subdirección de Gestoría y Trámites ISSSTE
	8.
Recoge copia sellada por la Dirección de Afiliación, Vigencia y Prestaciones Económicas del Instituto, del aviso u oficio, según sea el caso, la que servirá de acuse de recibo.
	Oficio

Aviso

Acuse

	Subdirección de Gestoría y Trámites ISSSTE
	9.
Archiva copia sellada del aviso u oficio y destina otra a la servidora o servidor público.
	Oficio

Aviso

	FIN DEL PROCEDIMIENTO

DIAGRAMA DE FLUJO
[image: image37.png]DIRECCION DE PRESTACIONES AL
PERSONAL

'SUBDIRECCION DE GESTORIAY.
TRAMITES 1SSSTE.

e o o d mosments & esea (313 b,
o S Reddon o pranices

oo de oot
S ot

2 s o Frrts Ao de Al s presens re !
e i S e = s, s o
el e o i o i sk G 8

ot o actided o' d st procadimsnt.

Hicatcacin e ek s Sovhes o e Pies

4 Capts en ol Ml de oo Afiioos ce
e o e 4 R IR s s sesrond

[image: image38.png]DIRECEION DE PRESTACIONES AL

SUBDIRECCION OE GESTORIA Y.
RATES ReETE

scTvoADES

FORMATOS

FORMATO 1

MOVIMIENTOS DE PERSONAL (ANVERSO)

[image: image39.png]SECRETARIA ADMINISTRATIVA

» OO GOGRAL DAL HMANDS
s FORMATO DE MOVIMIENTOS DE PERSONAL

e [E——

ORnEe RS OuiedlE [y — =
Sh™ B Buniiiy ey s
O’ Quuamiiis Oewmmanm e—
<oy Ot G &
w0

FORMATO 1

MOVIMIENTOS DE PERSONAL (REVERSO)

[image: image40.png]PERCEPCIONES NETAS

CONCEPTO

INPORTES

SEOBSE (30)

'COMPENSACION GARANTZADANENSUAL (0 DE APOYO)

PRESTACIONES DE PREVISIONSOCIAL

PRESTACIONES INHERENTES AL CARGO.

TOTAL TABULAR BRUTO
TOTAL DE DEDUCCIONES

TOTAL PERCEPCION MENSUAL NETA

31
(32)
(33

(34)
38
(38)

	MOVIMIENTOS DE PERSONAL

	INSTRUCTIVO

	No.
	DATOS
	INSTRUCCIONES

	1.

	Fecha:
	Anotar el día, mes y año en que se elabora el formato.

	2.

	Alta:
	Rellenar el círculo correspondiente de acuerdo al trámite solicitado.

	3.

	Baja:
	Rellenar el círculo correspondiente de acuerdo al trámite a seguir.

	4.

	Otros:
	Rellenar el círculo que corresponda de acuerdo al movimiento solicitado.

	5.

	Fecha en que opera el movimiento:
	Anotar el día, mes y año de inicio y término del movimiento.

	6.

	Tipo de Relación Laboral:
	Rellenar el círculo correspondiente al tipo de relación laboral por el cual será o esté contratado el servidor público, en plaza de estructura, con la modalidad de eventual o permanente.

	7.

	Apellido Paterno:
	Anotar el apellido paterno de la servidora o servidor público o candidata o candidato.

	8.

	Apellido Materno:
	Anotar el apellido materno de la servidora o servidor público o candidata o candidato.

	9.

	Nombre:
	Anotar el nombre o los nombres de la servidora o servidor público o candidata o candidato.

	10.

	R.F.C.:
	Anotar el Registro Federal de Contribuyentes de la servidora o servidor público o candidata o candidato.

	11.

	Clave:
	Anotar el número de empleado que se le asignará a la servidora o servidor público o el que ya tiene asignado.

	12.

	Puesto:
	Anotar el nombre del puesto actual que desempeña la servidora o servidor público.

	13.
	Puesto:
	Anotar el nombre del puesto que se propone para la servidora o servidor público, o candidata o candidato.

	14.

	Nivel:
	Anotar el nivel que le corresponde al puesto actual de la servidora o servidor público.

	15.

	Sueldo Bruto Mensual:
	Anotar el sueldo bruto mensual que percibe actualmente la servidora o servidor público.

	16.
	Nivel:
	Anotar el nivel que corresponde al puesto que se propone para la servidora o servidor público, o candidata o candidata o candidato.

	17.

	Sueldo Bruto Mensual:
	Anotar el sueldo que corresponde al puesto que se propone para la servidora o servidor público, o candidata o candidato.

	18.

	A partir de:
	Anotar la fecha a partir de la cual inicio en su puesto actual la servidora o servidor público.

	19.
	A partir de:
	Anotar, en su caso la fecha a partir de la cual inicia en el cargo propuesto la servidora o servidor público, o candidata o candidato.

	20.
	Fecha de Término:
	Anotar la fecha a partir de la cual dejará de ocupar el puesto que desempeñaba la servidora o el servidor público.

	21.
	Fecha de Término:
	Anotar la fecha a partir de la cual dejará de ocupar el puesto propuesto la servidora o servidor público o candidata o candidato.

	22.
	Sala:
	Anotar el nombre completo de la Sala de adscripción de la servidora o servidor público.

	23.
	Sala:
	Anotar el nombre de la Sala de adscripción en que desempeñará el puesto propuesto, la servidora o servidor público o candidata o candidato.

	24.
	Adscripción:
	Anotar el nombre completo del área en donde se encuentra ubicada la plaza-puesto actual.

	25.
	Adscripción:
	Anotar el nombre completo del área en donde se encuentra ubicada la plaza-puesto que se propone.

	26.
	Observaciones:
	Anotar, en su caso, las que correspondan.

	27.
	Elaboró:
	Asentará su firma autógrafa y nombre de la persona titular de la Dirección de Selección, Registro y Control de Personal.

	28.
	Revisó:
	Recabar la firma autógrafa y nombre de la persona titular de la Jefatura de la Unidad de Administración de Personal.

	29.
	Autorizó:
	Recabar la firma autógrafa y nombre de la persona titular de la Dirección General de Recursos Humanos.

	30.
	Sueldo Base:
	Anotar con números arábigos la remuneración que se asigna al puesto según su nivel salarial, sobre la cual se cubren las cuotas y aportaciones de seguridad social (sólo en el caso de plazas de estructura).

	31.
	Compensación Garantizada Mensual o de Apoyo:
	Anotar con números arábigos la asignación mensual que se otorga de manera regular y se paga en función de la valuación del puesto y del nivel salarial de los mandos medios y superiores, o en su caso la de apoyo para el nivel operativo.

	32.
	Prestaciones de Previsión Social:

	Anotar los beneficios que reciben las servidoras o servidores públicos, de conformidad con la ley del ISSSTE, el Reglamento del FOVISSSTE y la Ley de los Sistemas de Ahorro para el Retiro (sólo en el caso de plazas de estructura).

	33.
	Prestaciones Inherentes al Cargo:
	Anotar los apoyos económicos o en especie que se otorgan en función del nivel salarial al que pertenezcan las servidoras o servidores públicos (sólo en el caso de plazas de estructura).

	34.
	Total Tabular Bruto:
	Anotar con números arábigos el sueldo y prestaciones establecidas en el tabulador general de sueldos y prestaciones vigente.

	35.
	Total de Deducciones:
	Anotar con números arábigos la suma del total de impuestos y retenciones.

	36.
	Total Percepción Mensual Neta:
	Anotar con números arábigos la suma de los conceptos menos las deducciones y da el total de la percepción mensual neta.

FORMATO 2

REPORTE DE MOVIMIENTOS DE PERSONAL

 [image: image41.png]‘TRIBUNAL ELECTORAL DEL PODER AUDICIAL DE LA FEDERACION.
DRECCION GENERAL E RECURSOS FUMANOS

REPORTE DEO/MENTOS IEPERSONALCELA (1) QUNCBRADE D) 2 (3

PEowELY | e | WL [osceoin] aAce | omon [PERIEOR

e OSRPOON losCreson uormaewto
‘AEROR
@ C) o o] ®w o | m |
oA
Iy
IS
T AR WL ALY TN CON
T CEw EPESTOVA
T D
T S 0 ALY A

T i ACON P W7 SAAL Y SO o PESTD

T A OO O W PIESTOT
T A OO A D!
T A ORI VASRFGI

	REPORTE DE MOVIMIENTOS DE PERSONAL

	INSTRUCTIVO

	No.
	DATOS
	INSTRUCCIONES

	1.

	Movimientos de Personal de la:
	Anotar la quincena que corresponda (primera o segunda del mes en curso) en que se realizaron los movimientos de personal.

	2.

	De:
	Anotar el mes en que se realizaron los movimientos de personal.

	3.

	De:
	Anotar el año en que se realizaron los movimientos de personal.

	4.

	Nombre:
	Anotar el nombre completo y el Registro Federal de Contribuyentes de la servidora o servidor público.

	5.

	Puesto, Nivel y Adscripción Anterior:
	Indicar el puesto, nivel y adscripción anteriores para establecer el histórico de la servidora o servidor público de los movimientos que le anteceden al actual, cuando así corresponda.

	6.

	Puesto:
	Anotar el nombre del puesto respectivo de la servidora o servidor público.

	7.

	Nivel:
	Anotar el nivel salarial que corresponda al puesto de la servidora o servidor público, según el tabulador general de sueldos y prestaciones autorizado o la palabra “honorarios” si está contratado bajo esta forma.

	8.

	Adscripción:
	Anotar el nombre completo del área en donde se ubica la plaza-puesto.

	9.

	Sala de Adscripción:
	Anotar el nombre de la Sala en donde se encuentra ubicada la plaza-puesto.

	10.

	Fecha de Movimiento:
	Anotar el día, mes y año en que surtirá sus efectos el movimiento.

	11.

	Observaciones:
	Anotar el número del Oficio-Propuesta o propuesta, en su caso.

	12.

	Altas:
	Anotar todos y cada uno de los movimientos correspondientes a este concepto.

	13.
	Reingresos:
	Anotar todos y cada uno de los movimientos correspondientes a este concepto.

	14.

	Bajas:
	Anotar todos y cada uno de los movimientos correspondientes a este concepto.

	15.

	Cambio de Nivel Salarial y Denominación de Puesto:
	Anotar todos y cada uno de los movimientos correspondientes a este concepto.

	16.
	Cambio de Nivel Salarial, Denominación de Puesto y Adscripción:
	Anotar todos y cada uno de los movimientos correspondientes a este concepto.

	17.

	Cambio de Rango Salarial:
	Anotar todos y cada uno de los movimientos correspondientes a este concepto.

	18.

	Cambio de Rango Salarial y Adscripción:
	Anotar todos y cada uno de los movimientos correspondientes a este concepto.

	
	
	

	19.
	Cambio de Relación Laboral, Nivel Salarial y Denominación de Puesto:
	Anotar todos y cada uno de los movimientos correspondientes a este concepto.

	
	
	

	20.
	Cambio de Relación Laboral, Nivel Salarial, Denominación de Puesto y Adscripción:
	Anotar todos y cada uno de los movimientos correspondientes a este concepto.

	
	
	

	21.
	Cambio de Relación Laboral, Rango y Adscripción:
	Anotar todos y cada uno de los movimientos correspondientes a este concepto.

	22.
	Cambio de Relación y Adscripción:
	Anotar todos y cada uno de los movimientos correspondientes a este concepto.

	23.
	Cambio de Relación Laboral:
	Anotar todos y cada uno de los movimientos correspondientes a este concepto.

	24.
	Cambio de Adscripción:
	Anotar todos y cada uno de los movimientos correspondientes a este concepto.

	25.
	Licencia:
	Anotar todos y cada uno de los movimientos correspondientes a este concepto.

	26.
	Otro:
	Anotar todos y cada uno de los movimientos correspondientes a este concepto.

	
	
	

FORMATO 3
HOJA ÚNICA DE SERVICIOS (ANVERSO)

[image: image42.png]TRIBUNAL ELECTORAL DEL PODER JUDICIAL DE LA FEDERACION ==
HOJA UNICA DE SERVICIOS

R R —— @ © @
T TeTwTT R G T <
©
B ToBT e Corow 22 wE o
© o
OO Y PRSI0 B QUE GCURRIOLALS BAIAR, LCBICIA VO SUSPRNSONES)
oo oo T [———— 3525 | oumaveno | rore
N I N N N R
® © 0 . 12)
‘casemvacionEs (13)
==y) oz
9 as))
‘ORECToRA ODRECTOR 0% SEECCON, REGSTRO Y 0 1 SR D SERUNSTRAGEN 52 e rer—

FORMATO 3

HOJA ÚNICA DE SERVICIOS (REVERSO)

[image: image43.png]PERCEPCION GUE APORTARON AL FONDO DEL LSSSTE.

PERIODO SUELDo
[-§ AL [PUESTO (NOMBRE. CODIGO Y NIVEL) BASCO QUINQUENIO TOTAL
7] MES ARO DA MES ARO
17) —
(m) 9 w0
[Nomorats) y rmage) o3 Responeatie 02 1 Expadon y 03 Soione
21 22 23 (24)
DIRECTORA O DRECTOR DE SELECCION, JEFA O JEFE DE LA UNIDAD Of DIRECTORA O DIRECTOR GENERAL DE
REGISTRO Y CONTROL DE PERSONAL ADMINISTRACION DE PERSONAL RECURSOS HUMANOS
@)
@
Ciudad de México, de. de
N0t 3) 63 g 02 SR 58 3 G contumidad Can 13y 0 Pt O Segurdad y Senicos Socias 08 s Travgases O Ss y ey o8
ResporeaDikiages para ks Senicos AIDIKDS.
1) Nose et ese oumen i) Cornga sako ORI, ESET (30, EWIESAI3 013 M3 08 TP G 6y EQRIGHN M0 8
(ONGA e o eI 02 Sagunidad y Senvicios Socaes 02 ks Trabgadores 0¥ Estan

	HOJA ÚNICA DE SERVICIOS

	INSTRUCTIVO

	No.
	DATOS
	INSTRUCCIONES

	1.

	Hoja__ de__
	Anotar el número consecutivo de la hoja que corresponda y el total utilizado.

	2.

	Nombre Completo:
	Anotar el apellido paterno, materno y nombre (s) de la ex servidora o del ex-servidor público en favor de quien se expide la hoja. (Deberá confrontarse invariablemente con los datos del acta de nacimiento)

	3.

	R.F.C y Homonimia:
	Anotar el Registro Federal de Contribuyentes y la homoclave que corresponda a la ex servidora o ex-servidor público.

	4.

	CURP:
	Anotar la Clave Única de Registro de Población (18 elementos de un código alfanumérico) que corresponda a la ex servidora o ex servidor público.

	5.

	Domicilio Completo:
	Anotar el nombre de la calle, número, colonia, código postal y ciudad donde tiene su residencia de la ex-servidora o ex-servidor público.

	6.

	Fecha de Ingreso:
	Anotar con letra y número la fecha en que la ex servidora o ex-servidor público inicio su periodo de cotización al ISSSTE, utilizando dos dígitos para el día, dos para el mes y cuatro para el año.

	7.

	Fecha de Baja:
	Anotar con letra y número el día, mes y año en que la ex servidora o ex-servidor público generó su última cotización al ISSSTE.

	8.

	Motivo:
	Anotar el tipo de movimiento de la ex servidora o ex-servidor público que origina el inicio o la interrupción de cotizaciones al ISSSTE.

	9.

	Período “del” “al”:
	Anotar la fecha de inicio en caso de nuevo ingreso o reingreso, anotar la fecha de inicio y término en caso de licencia y suspensiones, anotar la fecha de término en caso de baja, utilizando dos dígitos para el día, dos para el mes y cuatro para el año.

	10.

	Puesto (Nombre, código y nivel):
	Anotar el nombre, código y nivel salarial y plaza que tenía asignada la ex servidora o ex servidor público cuando ocurrió la baja, el reingreso, la licencia o la suspensión.

	11.

	Sueldo Básico / Quinquenio:
	Anotar el desglose de las percepciones mensuales que cotizan al ISSSTE devengadas por la ex servidora o ex servidor público, exclusivamente por el período en cuestión en que se registraron el ingreso o alta, reingreso, licencias o suspensiones y la baja, adicionalmente se anotará, en su caso, en la columna que corresponda el importe correspondiente por prima quinquenal.

	12.

	Total:
	Anotar la suma del sueldo base mensual más la cantidad correspondiente al quinquenio, en su caso. Si este total rebasa el importe del tope máximo señalado por el ISSSTE, éste se deberá ajustar conforme al Salario Mínimo General multiplicado por treinta y luego por diez.

	13.
	Observaciones:
	Este espacio se utilizará para invalidar la Hoja Única de Servicios expedida en hoja anterior o para mencionar el reconocimiento de antigüedad indicando los datos del convenio o el programa especial.

	14.

	Elaboró:
	Recabar la firma de la persona titular de la Dirección de Selección, Registro y Control de Personal.

	15.

	Revisó:
	Recabar la firma de la persona titular de la Jefatura de Unidad de Administración de Personal.

	16.

	Autorizó:
	Recabar la firma de la persona titular de la Dirección General de Recursos Humanos.

	17.

	Periodo “del” “al”
	Anotar la fecha de inicio y término en que se mantuvo sin cambios las aportaciones mensuales objeto de cotización, utilizando dos dígitos para el día, dos para el mes y cuatro para el año.

	18.

	Puesto (Nombre, código y nivel):
	Anotar el nombre, código y nivel salarial y puesto que tenía la ex servidora o ex servidor público en el periodo de referencia.

	19.

	Sueldo Básico / Quinquenio:
	Anotar detalladamente y desglosar las percepciones mensuales que cotizan al ISSSTE devengadas por la ex servidora o ex servidor, exclusivamente por el período en cuestión en que se registraron el ingreso o alta, reingreso, licencias con goce de sueldo y la baja, adicionalmente se anotará, en su caso, en la columna que corresponda el importe correspondiente por prima quinquenal.

	20
21.

	Total:
Elaboró

	Anotar la suma del sueldo base mensual más la cantidad correspondiente al quinquenio, en su caso. Si este total rebasa el importe del tope máximo señalado por el ISSSTE, deberá colocarse el tope base de cotización señalado por el ISSSTE.

	22.

	Revisó:
	Recabar la firma de la persona titular de la Dirección de Selección, Registro y Control de Personal.

	23.

	Autorizó:
	Recabar la firma la persona titular de la Dirección General de Recursos Humanos.

	24.

	Solicitante:
	Recabar la firma de la ex servidora o ex servidor público.

	25.
	Fecha:
	Anotar la fecha de elaboración del presente documento.

	26.
	Sello de la Institución que expide:
	Asentar el sello oficial del Tribunal Electoral.

FORMATO 4

AVISO DE ALTA DE LA O DEL TRABAJADOR

[image: image44.png]'SUBDIRECCION GENERAL DE PRESTACIONES ECONOMICAS,

INSTITUTO DE SEGURIDAD Y SERVICIOS SOCIALES
DE LOS TRABAJADORES DEL ESTADO
SOCIALES ¥ CULTURALES.

SUBDIRECCION DE AFILIACION Y VIGENCIA

DE CONFORMIDAD CON LOS ARTICULOS 6° DE LA LEY DEL LS.SS.T.E. Y
14 DEL REGLAMENTO DE AFILIACION, VIGENCIA DE DERECHOS Y COBRANZA,
‘SE PRESENTA EL SIGUIENTE:

AVISO DE ALTA DEL TRABAJADOR
ISSSTE
DATOS DEL TRABAJADOR .
LA URERG BE SECURTOAD SO5AT TERTIOAD DE RAEIWIERTS T
3 [5 [~o«d]
T
1 A — .
[AT Ld21 ORISR S TSN
: mmL -
| PO 5 BECES R FOLTER
10 1 12
ONBRE Y CCAVE BE T ETINER
DATOS DEL EMPLEO | 57 :
TREABURIE
14 15 16 17
HOWERS—
15
SRS PRI
21 ‘I 2

30

seuo

31

NOMBRE ¥ FIRMA DEL FUNGIONARIO FACULTADO

SELLO DE RECEPCION DEL Lo.8.8 TE.

ZCOPA TRABAJADOR

LEER INS TRUCCIONES AL REVERS0.

	AVISO DE ALTA DE LA TRABAJADORA O TRABAJADOR

	INSTRUCTIVO

	No.
	DATOS
	INSTRUCCIONES

	DATOS DE LA TRABAJADORA O TRABAJADOR

	1.

	Clave Única de Registro de Población (C.U.R.P.):
	Anotar la Clave Única de Registro de Población del trabajador asignada por la Secretaría de Gobernación, consta de 18 caracteres, incluido el dígito verificador.

	2.

	RFC:
	Anotar el registro federal de contribuyentes de la servidora o servidor público asignado por la Secretaría de Hacienda y Crédito Público.

	3.

	Número de Seguridad Social:
	El número de seguridad social consta de 11 caracteres, incluido el dígito verificador.

● Si la trabajadora o trabajador reingresa como cotizante al ISSSTE, anotar el número de Seguridad Social asignado por este Instituto.

● Si la trabajadora o trabajador no ha sido afiliado al ISSSTE, dejar el espacio en blanco.

	4.

	Entidad de Nacimiento:
	Anotar el nombre de la entidad federativa en que nació.

	5.

	Estado Civil:
	Anotar el número que le corresponda al estado civil de la trabajadora o trabajador conforme a lo siguiente: (1) Soltero(a)
(2) Casado(a)

	6.

	Sexo:
	Cruzar el cuadro correspondiente al sexo de la trabajadora o trabajador.

	7.

	Apellido Paterno, Materno y Nombres:
	Anotar los apellidos paterno y materno, así como el o los nombres completos.

	8.

	Domicilio:
	Anotar el nombre de la calle así como los números exterior e interior, en su caso.

	9.

	Localidad o Colonia:
	Anotar el nombre de la localidad o de la colonia.

	10.

	Municipio o Delegación Política:
	En el interior de la República Mexicana anotar el nombre del Municipio; en la Ciudad de México anotar el nombre de la Delegación Política.

	11.

	Entidad Federativa:
	Anotar el nombre del Estado.

	12.

	Código Postal:
	Anotar el número de código postal correspondiente al domicilio particular.

	13.
	Nombre y Clave de la Clínica:
	PARA USO EXCLUSIVO DEL ISSSTE.

	DATOS DEL EMPLEO

	14.

	Nombre de la Dependencia o Entidad:
	Anotar el nombre completo del Tribunal Electoral.

	15.

	Ramo:
	Anotar el número de ramo registrado ante el ISSSTE.

	16.
	Pagaduría:
	Anotar el número de pagaduría registrado ante el ISSSTE.

	17.

	Teléfono:
	Anotar el número telefónico de la funcionaria o funcionario facultado por el Tribunal Electoral para autorizar movimientos afiliatorios ante el ISSSTE.

	18.
	Domicilio:
	Anotar el nombre de la calle y el número exterior.

	
	
	

	19.

	Localidad o Colonia:
	Anotar el nombre de la localidad o de la colonia.

	20.

	Municipio o Delegación Política:
	En el interior de la República Mexicana anotar el nombre del Municipio; en la Ciudad de México anotar el nombre de la Delegación Política.

	21.

	Entidad Federativa:
	Anotar el nombre del Estado.

	22.

	Código Postal:
	Anotar el número de código postal correspondiente al domicilio del empleo.

	23.

	Clave del Cobro:
	Dato alfanumérico que utiliza el Tribunal Electoral para relacionar los códigos: presupuestal, de puesto o categoría, de distribución de pago, de nivel, de subnivel; del trabajador.

	24.

	Fecha de Ingreso:
	Anotar el día, mes y año del último ingreso de la trabajadora o trabajador al Tribunal Electoral, utilizando el formato numérico: DD-MM-AAAA.

	25.

	Nombramiento:
	Anotar el número que corresponda al tipo de nombramiento de la trabajadora o trabajador conforme lo siguiente:
10 Base
60 Otros

20 Confianza
70 Continuación Voluntaria
30 Eventual
80 Pensionista
40 Base/Lista de Raya
90 Aportación Voluntaria (SAR)
50 Lista de Raya

	26.

	Sueldo Básico de Cotización al ISSSTE:
	Anotar en pesos y centavos el sueldo básico de cotización mensual al ISSSTE.

	27.

	Sueldo Básico de Aportación al SAR:
	Anotar en pesos y centavos el sueldo básico de cotización mensual al Sistema de Ahorro para el Retiro.

	28.

	Remuneración Total:
	Anotar en pesos y centavos el ingreso mensual de la trabajadora o trabajador, considerando todas las prestaciones económicas de carácter permanente.

	29.

	Nivel Salarial:
	Anotar el nivel salarial de acuerdo con el tabulador de sueldos autorizado del Tribunal Electoral.

	30.

	Firma de la Trabajadora o Trabajador:
	Recabar la firma autógrafa de la trabajadora o trabajador.

	31.
	Sello/Nombre y Firma de la Funcionaria o Funcionario Facultado:
	Anotar el nombre completo y la firma autógrafa de la funcionaria o funcionario facultado por el Tribunal Electoral para autorizar movimientos afiliatorios ante el ISSSTE. Imprimir sello del Tribunal Electoral.

	32.

	Sello de Recepción del ISSSTE:
	PARA USO EXCLUSIVO DEL ISSSTE.

	
	
	

FORMATO 5

AVISO DE BAJA DE LA TRABAJADORA O TRABAJADOR

[image: image45.png]INSTITUTO DE SEGURIDAD Y SERVICIOS SOCIALES SO R S
DE LOS TRABAJADORES DEL ESTADO ! &
SUBDIRECCION GENERAL DE PRESTACIONES ECONOMICAS, PELESSEEE J4 Y 28 EL REGEAMENTO O
SOCIALES Y CULTURALES AFILIACION, VIGENCIA DE DERECHOS Y COBRANZA,
SUBDIRECCION DE AFLIACION Y VIGENCIA SE PRESENTA EL SIGUIENTE:
ISSSTE AVISO DE BAJA DEL TRABAJADOR
(CUAVE UNIE DE REGIS RO DE POSLACION CURF]
DATOS DEL TRABAJADOR 1
REe UERS BE SEGURDAD SOTAL A DEAGHIENTE
2 3 2
PETEG PATERD PETECWATERIG WOWBREST
5 B B
AV BE LA GIRIK
DATOS DEL EMPLEO 6
OHERE DE A EPEDENCIA G ENTEAD e
7 s
S
s seito
FRGADURA
10
(CTAVE bE €O8RE
1 18
CTIVG SUETD BASIGE DE COTEAON AL TS S5 TE 17
12
CTIVG SUEL0 BASIED B APORTACION AL S AR
13
TR RERNERACION TOTAL
14
S PR A — seiirie REEEPION T LR e
15 15

T COPIA - DEPENDENGIA O ENTIDAD

LEER INSTRUCCIONES AL REVERSO

	AVISO DE BAJA DE LA TRABAJADORA O TRABAJADOR

	INSTRUCTIVO

	No.
	DATOS
	INSTRUCCIONES

	DATOS DE LA TRABAJADORA O TRABAJADOR

	1.

	Clave Única de Registro de Población (C.U.R.P.):
	Anotar la Clave Única de Registro de Población de la trabajadora o trabajador asignada por la Secretaría de Gobernación, consta de 18 caracteres, incluido el dígito verificador.

	2.

	RFC:
	Anotar el registro federal de contribuyentes de la servidora o servidor público asignado por la Secretaría de Hacienda y Crédito Público.

	3.

	Número de Seguridad Social:
	El número de seguridad social consta de 11 caracteres, incluido el dígito verificador. Anotar el número de seguridad social registrado ante el ISSSTE.

	4.

	Entidad de Nacimiento:
	Anotar el nombre de la entidad federativa en que nació.

	5.

	Apellido Paterno, Materno y Nombres:
	Anotar los apellidos paterno y materno, así como el o los nombres completos.

	6.
	Nombre y Clave de la Clínica:
	PARA USO EXCLUSIVO DEL ISSSTE.

	DATOS DEL EMPLEO

	7.

	Nombre de la Dependencia o Entidad:
	Anotar el nombre completo del Tribunal Electoral.

	8.

	Teléfono:
	Anotar el número telefónico de la funcionaria o funcionario facultado por el Tribunal Electoral para autorizar movimientos afiliatorios ante el ISSSTE.

	9.
	Ramo:
	Anotar el número de ramo registrado ante el ISSSTE.

	10

	Pagaduría:
	Anotar el número de pagaduría registrado ante el ISSSTE.

	11.
	Clave del Cobro:
	Dato alfanumérico que utiliza el Tribunal Electoral para relacionar los códigos: presupuestal, de puesto o categoría, de distribución de pago, de nivel, de subnivel; de la trabajadora o trabajador.

	12.
	Último Sueldo Básico de Cotización al ISSSTE:
	Anotar en pesos y centavos el último sueldo básico de cotización mensual al ISSSTE de la trabajadora o trabajador.

	13.
	Sueldo Básico de Aportación al SAR:
	Anotar en pesos y centavos el último sueldo básico de aportación mensual al Sistema de Ahorro para el Retiro de la trabajadora o trabajador.

	14.
	Última Remuneración Total:
	Anotar en pesos y centavos el último ingreso mensual de la trabajadora o trabajador, considerando todas las prestaciones económicas de carácter permanente.

	15
	Fecha de Baja en el empleo:
	Anotar el día, mes y año de baja de la trabajadora o trabajador en el empleo. El día de la baja corresponde al último en que la trabajadora o trabajador percibió sueldo. Utilizar el formato numérico: DD-MM-AAAA.

	16.
	Causa de la Baja:
	Anotar el número que corresponda a la baja de acuerdo a lo siguiente:

1 Licencia sin sueldo
5 Renuncia

2 Defunción
6 Retiro Voluntario

3 Recisión de Contrato
7 Otros

4 Pensión o Jubilación

	17.
	Sello/Nombre y Firma de la Funcionaria o Funcionario Facultado:
	Anotar el nombre completo y la firma autógrafa de la funcionaria o funcionario facultado por el Tribunal Electoral para autorizar movimientos afiliatorios ante el ISSSTE. Imprimir sello del Tribunal Electoral.

	18.
	Sello de Recepción del ISSSTE:
	PARA USO EXCLUSIVO DEL ISSSTE.

FORMATO 6

AVISO DE MODIFICACIÓN DEL SUELDO DE LA TRABAJADORA O TRABAJADOR

[image: image46.png]INSTITUTO DE SEGURIDAD Y SERVICIOS SOCIALES
DE LOS TRABAJADORES DEL ESTADO DDE CONFORMIDAD CON LOS ARTICULOS 6° DE LA LEY
SUBDIRECCION GENERAL DE PRESTACIONES ECONOMICAS, DEL 1.S.S.5.T.E. Y 14 DEL REGLAMENTO DE
SOCIALES Y CULTURALES
AFILIACION, VIGENCIA DE DERECHOS Y COBRANZA,
5 SUBDIRECCION DE AFILACION Y VIGENCIA ik ot bk iy
SSTE AVISO DE MODIFICACION DEL
SUELDO DEL TRABAJADOR
CLAVE UNICA bE REGISTRG OF FOBIACION (€ U7]
DATOS DEL TRABAJADOR =
REC NUMERO DE SEGURIGAD SOCAL B TDAD OE NACMERTO
2 3 4
APELLI0 FATERNG. APELLIGG NATERNG OMBRELS]
5 s 5
CUAVE DE LACUNGA
DATOS DEL EMPLEO 6
WOMBRE DE (A DEPENDENCIA G ENTIOAD o PAGAGUR TELErONS
7 8 B 10
CIAVE DE COBRG FIRMA DEL TRABAIADOR /
1
FECHA DE WODIFICACION DEL SUELDG RONBRAERTG B
o —
M2 "™ g 12 13
SUELDG BASIO BE COTEACION ALTS S5TE. T R 19
bed 18
SUELD0 BASICO O APORTACON AL SAR.
15
REMUNERACION TOTAL NVEL SAARAL \
16 'NOMBRE Y ARMA DEL FUNCIONARIO FACWLTADO)/ SELLO DE RECEPCION DEL LS. S.STE.

T CoPA

DEPENDENCIA O ENTIOAD

TEERWSTRUCCIONES AL REVERSO.

	AVISO DE MODIFICACIÓN DEL SUELDO DE LA TRABAJADORA O TRABAJADOR

	INSTRUCTIVO

	No.
	DATOS
	INSTRUCCIONES

	DATOS DE LA TRABAJADORA O TRABAJADOR

	1.

	Clave Única de Registro de Población (C.U.R.P.):
	Anotar la Clave Única de Registro de Población de la trabajadora o trabajador asignada por la Secretaría de Gobernación, consta de 18 caracteres, incluido el dígito verificador.

	2.

	RFC:
	Anotar el registro federal de contribuyentes de la servidora o servidor público, asignado por la Secretaría de Hacienda y Crédito Público.

	3.

	Número de Seguridad Social:
	El número de seguridad social consta de 11 caracteres, incluido el dígito verificador. Anotar el número de seguridad social registrado ante el ISSSTE.

	4.
	Entidad de Nacimiento:
	Anotar el nombre de la entidad federativa en que nació.

	5.

	Apellido Paterno, Materno y Nombres:
	Anotar los apellidos paterno y materno, así como el o los nombres completos.

	6.
	Nombre y Clave de la Clínica:
	PARA USO EXCLUSIVO DEL ISSSTE.

	DATOS DEL EMPLEO

	7.

	Nombre de la Dependencia o Entidad:

	Anotar el nombre completo del Tribunal Electoral.

	8.

	Ramo:
	Anotar el número de ramo registrado ante el ISSSTE.

	9.
	Pagaduría:
	Anotar el número de pagaduría registrado ante el ISSSTE.

	10

	Teléfono:
	Anotar el número telefónico de la funcionaria o funcionario facultado por el Tribunal Electoral para autorizar movimientos afiliatorios ante el ISSSTE.

	11.
	Clave del Cobro:
	Dato alfanumérico que utiliza el Tribunal Electoral para relacionar los códigos: presupuestal, de puesto o categoría, de distribución de pago, de nivel, de subnivel; de la trabajadora o trabajador.

	12.
	Fecha de Modificación de Sueldo:
	Anotar el día, mes y año de la modificación de sueldo básico de cotización. Utilizar el formato numérico: DD-MM-AAAA.

	13.
	Nombramiento:
	Anotar el número que corresponda al tipo de nombramiento de la trabajadora o trabajador conforme lo siguiente:

1 Base
4 Base/Lista de Raya

2 Confianza
5 Lista de Raya

3 Eventual
6 Otros

	14.
	Sueldo Básico de Cotización al ISSSTE:
	Anotar en pesos y centavos el sueldo básico de cotización mensual al ISSSTE.

	15
	Sueldo Básico de Aportación al SAR:
	Anotar en pesos y centavos el sueldo básico de cotización mensual al Sistema de Ahorro para el Retiro.

	16.
	Remuneración Total:
	Anotar en pesos y centavos el ingreso mensual de la trabajadora o trabajador, considerando todas las prestaciones económicas de carácter permanente.

	17.
	Firma de la Trabajadora o Trabajador:
	Recabar la firma autógrafa de la trabajadora o trabajador.

	18.
	Sello/Nombre y Firma de la Funcionaria o Funcionario Facultado:
	Anotar el nombre completo y la firma autógrafa de la funcionaria o funcionario facultado por el Tribunal Electoral para autorizar movimientos afiliatorios ante el ISSSTE. Imprimir sello del Tribunal Electoral.

	19.
	Sello de Recepción del ISSSTE:
	PARA USO EXCLUSIVO DEL ISSSTE.

	
	
	

ANEXOS

ANEXO 1

NOMBRAMIENTO (ANVERSO A)

[image: image47.png]Nam.
<<Consscutivo>>

B P
ce «cor

TRIBUNAL ELECTORAL DEL.
PODER JUDICIAL DE LA FEDERACION

A <<NOMBRESERV>>

P r e s e n t e.

Con fundamento en lo dispuesto por el artículo <<ANOTAR EL NUMERAL RESPECTIVO>>, de
la, __ <<ORDENAMIENTO JURÍDICO>>__ha sido <<nombrado(a)>> para ocupar el puesto de <<NOMBRE PUESTO>>, nivel __<<NIVEL>>, __<<adscrito(a)>> a la <<ÁREA DE ADSCRIPCIÓN>> con efectos a partir del _<<FECHA DE POSESIÓN>>_, con las atribuciones que marca la Ley y con las percepciones y emolumentos que asigna a este empleo la partida respectiva del Presupuesto de Egresos.

Para tal efecto y con fundamento en el artículo 13, fracción XIV del Reglamento Interno del Tribunal Electoral del Poder Judicial de la Federación se suscribe este nombramiento.
Lo que comunico a usted para su conocimiento y fines consiguientes.

Ciudad de México, a «FECHA_DEL_DÍA»
LA PRESIDENTA O EL PRESIDENTE DEL TRIBUNAL ELECTORAL
DEL PODER JUDICIAL DE LA FEDERACIÓN

<<FIRMA DE LA SERVIDORA O SERVIDOR PÚBLICO FACULTADO>>

ANEXO 2

NOMBRAMIENTO (ANVERSO B)
[image: image48.png]Nim. <<Consecutive>>

B <EXP RAMO il
ce wcer

TRIBUNAL ELECTORAL DEL.
PPODER JUDICIAL DE LA FEDERACION

A <<NOMBRESERV>>

P r e s e n t e.

Con fundamento en lo dispuesto por el artículo <<ANOTAR EL NUMERAL RESPECTIVO>>, de la, __ <<ORDENAMIENTO JURÍDICO>>__ha sido <<nombrado(a)>> para ocupar el puesto de <<NOMBRE PUESTO>>, nivel __<<NIVEL>>, __<<adscrito(a)>> a la <<ÁREA DE ADSCRIPCIÓN>> con efectos a partir del _<<FECHA DE POSESIÓN>>_, con las atribuciones que marca la Ley y con las percepciones y emolumentos que asigna a este empleo la partida respectiva del Presupuesto de Egresos.

Para tal efecto y con fundamento en el Acuerdo Delegatorio de Facultades, __de <<NÚMERO DE ACUERDO Y/O FECHA>>___ y el <<Anotar el numeral y Ordenamiento Jurídico respectivo>> se suscribe este nombramiento.

Lo que comunico a usted para su conocimiento y fines consiguientes.

Ciudad de México, a «FECHA_DEL_DÍA»
<<PUESTO DE LA SERVIDORA O SERVIDOR PÚBLICO FACULTADO PARA SUSCRIBIRLO<<
__

<<FIRMA DE LA SERVIDORA O SERVIDOR PÚBLICO FACULTADO>>

ANEXO 3

NOMBRAMIENTO (REVERSO A y B)

En la Ciudad de México, a____ de ____ de ___ al aceptar el puesto a que se refiere el nombramiento que consta en el anverso, declaro HABER PROTESTADO, conforme a lo dispuesto por el artículo 128 de la Constitución Política de los Estados Unidos Mexicanos; guardar ésta y las leyes que de ella emanen y que no desempeño otro empleo.
	Previa la protesta de ley, tomó posesión del puesto a que se refiere este nombramiento, la persona a cuyo favor fue expedido.

Ciudad de México, a __ de___ de ___

DIRECTORA O DIRECTOR GENERAL DE
RECURSOS HUMANOS

NOMBRE

EN EL CASO DE QUE EL EMPLEADO (A) HAYA SIDO PROMOVIDO DE OTRO PUESTO, se precisarán los siguientes datos, de lo contrario crúcense los casilleros.
RAMO

OFICINA

EMPLEO

	EL OTORGANTE

CLAVE: _____
En cuanto a la Antigüedad laboral en el Tribunal Electoral del Poder Judicial de la Federación cobra aplicación el artículo 11, Transitorio del Decreto Publicado en el Diario Oficial de la Federación, el 15 de Agosto de 1990, por el que se publica el Código Federal de Instituciones y Procedimientos Electorales y el párrafo tercero, del artículo 6, Transitorio del Decreto Publicado en el Diario Oficial de la Federación, el 22 de noviembre de 1996, por el que se reforman y adicionan diversos artículos de la Ley Orgánica del Poder Judicial de la Federación.

ANEXO 4

CREDENCIAL MAGNÉTICA

VIGENTE
[image: image49.png]TRIBUNAL ELECTORAL

el Podar Judicial dela Faderacion

P

ANEXO 5

CREDENCIAL TIPO CARTERA-PASAPORTE

[image: image50.png]RFC.
CLAVE
CD DEMEXICO

SECRETARIA O SECRETARO ADMNISTRATIVO

VIGENCIA:

TRIBUNAL ELECTORAL
DEL PODER JUDICIAL
DE LA FEDERACION

En caso de extravio 0 mal usa de esta identificacion favar de
reportaria d telefino 5728-2300 ext. 2013

ANEXO 5

CREDENCIAL TIPO CARTERA-PASAPORTE
[image: image51.png]ESTADOS UNIDOS MEXICANS .
TRIBUNAL ELECTORAL DEL PODER JUDICIAL DE LA FEDERAIGN

ESTACREDENCIAL ACREDITA Li
PERSONALDAD DE LA SERVICORA 0 SERVIDDR

FRUADELA 0EL NTERESADD

L0 GUE SE D4 & CONDCER & LS AUTORDADES ENLES

LITARES v POLICKCAS PARA OUE SEA RESPETATH Lh

INUNDA 0 QUE LE CONCEDE L CONSTITUCION 701 (TCh

DE 105 ESTADOS UNIDOS WENICANDS v SE LE GURRDEN Con fundamnts an 1s Corsthucn Folcade

UR s CONE DERATIONES DEBIDA 54 S0 EARGD B e o licase
Goneral de retsions . Frocedmeres
Bubras, b ataitsts shduske
catarin con of apoyo y cosboracion &
dorifades fadarses. eates sz,
s 8 desenpeo 615 funcnes

PRESIDENTA 0 PRESIDENTE DEL TRIEUNAL ELEETORAL
OEL PODER JLDICIAL DELA FEDERACION SECRETARIA D SECRETARID GENERAL DEACUERDCS

MAGISTRADA OMAGISTRADD

ANEXO 5

CREDENCIAL TIPO CARTERA-PASAPORTE
[image: image52.png]ESTADOS UNIDOS MEXICANS
TRIBUNAL ELECTORAL DEL PODER JUDCIAL DE LAFECERACION

ESTACREDENDAL ACFEDTA LA
PERSONALIDADDE L SERVIDCRA DSERVIDOR:

CoN CARACTER O

CREDBNCAL NM

L PRESENTE SE E¥PIDE CON FUNDAMENTO EN EL
ARTICULD $9 DE U CONSTITUCIGN POLITICA DE LD
ESTADDS LNDOS WEXICANOS v %4 DE L LEYV
ORGANCA DEL P ODER JUDICIAL O Lo FEDERA CION.

PRESIDBNTA. 0PRESDRNTE DEL TRIELNAL BLECT CRAL
DEL FODER JUDICIAL DE LA FEDERACIEN

MAGISTRADA O MAGIT FADD

SECERIF LA DUE &L RETRATOY Lk FRMA CUE
ANTEDESCNDELADELE.

o fundamants en s Coretuidn Folica da ke Extads Unides
Modcares y an1a Lay Ganaal de Fotlushnes Prosedinints
Bictoraes, I aubridacks shctorse contadn oon o 3y
colboraoii de I askridaces fadrak, e tatls muniopd
para d deserpefiodes s i

SECRETARIA D SECRETARIOGENGRAL DEACLERDDS

ANEXO 6

CARTAS COMPROMISO

CARTA COMPROMISO

(PARA PERSONAL CON TÍTULO Y CÉDULA)

Ciudad de México a ____de ____________de _______

Nombre:

Directora o Director General de Recursos Humanos

P R E S E N T E

___, declaro bajo protesta de decir verdad, que no me encuentro inhabilitada o inhabilitado por resolución de autoridad administrativa o judicial competente para ocupar un empleo, cargo o comisión en el servicio público, no estoy sujeta o sujeto a algún procedimiento de carácter penal, ni tengo antecedentes penales que resulten incompatibles con el cargo que desempeñaré en el Tribunal Electoral del Poder Judicial de la Federación; asimismo, no me encuentro desempeñando otro empleo, cargo o comisión dentro del Poder Judicial Federal o de los Estados o Administración Pública en ninguno de los tres niveles de gobierno.

Por último, manifiesto que realicé los estudios necesarios para obtener el Título Profesional y Cédula presentados a esta Dirección General de Recursos Humanos, como requisitos necesarios para ocupar el cargo, y que dichos documentos fueron emitidos por autoridades legalmente facultadas para ello.

Asimismo, autorizo a la Dirección General de Recursos Humanos, a fin de que realice las gestiones administrativas e investigaciones necesarias tendientes a verificar lo antes asentado.

Para el caso de llegarse a comprobar lo contrario, me comprometo a renunciar a la contratación y/o nombramiento que se me hubiera expedido y me haré acreedora o acreedor o acreedor a las sanciones que impongan las leyes aplicables.

ATENTAMENTE

(Firma)
ANEXO 6

CARTA COMPROMISO

(PARA PERSONAL SIN TÍTULO Y CÉDULA)

Ciudad de México a ____​de____________​ ​​de _______

Nombre:

Directora o Director General de Recursos Humanos

PRESENTE

__, declaro bajo protesta de decir verdad, manifiesto que no me encuentro inhabilitada o inhabilitado por resolución de autoridad administrativa o judicial competente para ocupar un empleo, cargo o comisión en el servicio público, no estoy sujeta o sujeto a algún procedimiento de carácter penal, ni tengo antecedentes penales que resulten incompatibles con el cargo que desempeñare en el Tribunal Electoral del Poder Judicial de la Federación; asimismo, no me encuentro desempeñando otro empleo, cargo o comisión dentro del Poder Judicial Federal o de los Estados o Administración Pública en los tres niveles de gobierno.

Asimismo, autorizo a la Dirección General de Recursos Humanos, a fin de que realice las gestiones administrativas e investigaciones necesarias tendientes a verificar lo antes asentado.

Para el caso de llegarse a comprobar lo contrario, me comprometo a renunciar a la contratación y/o nombramiento que se me hubiera expedido y me haré acreedora o acreedor a las sanciones que imponga la legislación en materia laboral, penal y administrativa.

ATENTAMENTE

(Firma)

ANEXO 6

CARTA COMPROMISO (PARA EL CASO DEL SERVICIO MÉDICO)

(PARA PERSONAL CON TÍTULO Y CÉDULA)

Ciudad de México a ____de____________ de _______

Nombre:

Directora o Director General de Recursos Humanos

P R E S E N T E

___, declaro bajo protesta de decir verdad que no me encuentro inhabilitada o inhabilitado por resolución de autoridad administrativa o judicial competente para ocupar un empleo, cargo o comisión en el servicio público; no estoy sujeto(a) a algún procedimiento de carácter penal, ni tengo antecedentes penales que resulten incompatibles con el cargo que desempeñaré en el Tribunal Electoral del Poder Judicial de la Federación; que actualmente presto mis servicios en _______________________________, en un horario de ____________________, por lo que, me comprometo a realizar las acciones necesarias para que dicho horario no interfiera con el que me sea asignado en el Tribunal Electoral del Poder Judicial de la Federación.

Asimismo, me obligo a informar oportunamente y por escrito al titular de la unidad jurisdiccional o administrativa a la que me encuentro adscrita o adscrito, cualquier impedimento o conflicto de interés de tipo profesional o contractual derivado de esta declaración o cualquier otro que sea de mi conocimiento, así como observar las instrucciones dadas por escrito para su debida atención, tramitación y resolución.

Por último, manifiesto que realice los estudios necesarios para obtener el Título Profesional y Cédula presentados a esta Dirección General de Recursos Humanos, como requisitos necesarios para ocupar los cargos, y que dichos documentos fueron emitidos por autoridades legalmente facultadas para ello.

Asimismo, autorizo a la Dirección General de Recursos Humanos, a fin de que realice las gestiones administrativas e investigaciones necesarias que considere convenientes para verificar lo antes asentado.

Para el caso de llegarse a comprobar lo contrario, me comprometo a renunciar a la contratación y/o nombramiento que se me hubiera expedido y me haré acreedora o acreedor a las sanciones que imponga la legislación en materia laboral, penal y administrativa.

ATENTAMENTE

(Firma)

ANEXO 7

CONFIRMACIÓN DEL AVISO DE MODIFICACIÓN DEL SUELDO DE LA TRABAJADORA O TRABAJADOR
[image: image53.png][DL AR AN s |

R IARE sonr S s |
, . T
e : :
e —

DEPENCENCA

TRANSITORIOS

PRIMERO. El presente Manual de Procedimientos para movimientos de personal, entrará en vigor al día siguiente de su publicación en el Diario Oficial de la Federación

SEGUNDO. Se abroga el Manual de Procedimientos para movimientos de personal, aprobado por la Comisión de Administración en la Sexta Sesión Ordinaria de 2010, mediante Acuerdo 134/S5(27-V-2014).
TERCERO. Se derogan todas aquellas disposiciones que contravengan al presente Manual de Procedimientos para movimientos de personal.

CUARTO. Para su mayor difusión, publíquese en las páginas de Internet e Intranet del Tribunal Electoral del Poder Judicial de la Federación. Adicionalmente, hágase del conocimiento a todas las áreas del Tribunal Electoral del Poder Judicial de la Federación a partir de su entrada en vigor.

EL SUSCRITO, LICENCIADO JORGE ENRIQUE MATA GÓMEZ, SECRETARIO DE LA COMISIÓN DE ADMINISTRACIÓN DEL TRIBUNAL ELECTORAL DEL PODER JUDICIAL DE LA FEDERACIÓN, CON FUNDAMENTO EN LO DISPUESTO EN EL ARTÍCULO 170, FRACCIÓN VIII, DEL REGLAMENTO INTERNO DEL CITADO ÓRGANO JURISDICCIONAL.

CERTIFICA

Que la presente copia en 38 fojas impresas por ambos lados, corresponde a los MANUAL DE PROCEDIMIENTOS PARA MOVIMIENTOS DE PERSONAL, aprobado por la Comisión de Administración mediante Acuerdo 086/S4(6-IV-2017) emitido en la Cuarta Sesión Ordinaria celebrada el 6 de abril de 2017, que obra en los archivos de la Dirección General de Asuntos Jurídicos. DOY FE.
Ciudad de México, 20 de abril de 2017.- El Secretario de la Comisión de Administración del Tribunal Electoral del Poder Judicial de la Federación, Jorge Enrique Mata Gómez.- Rúbrica.
MODIFICACIÓN al Acuerdo General que establece las bases para la implementación, ingreso, promoción y desarrollo del Servicio Civil de Carrera Administrativa con paridad de género en el Tribunal Electoral del Poder Judicial de la Federación.

Al margen un sello con el Escudo Nacional, que dice: Estados Unidos Mexicanos.- Tribunal Electoral del Poder Judicial de la Federación.- Comisión de Administración.- Secretaría.

El seis de abril de dos mil diecisiete, mediante Acuerdo 103/S4(6-IV-2017), la Comisión de Administración aprobó las modificaciones al Acuerdo General que establece las Bases para la Implementación, Ingreso, Promoción y Desarrollo del Servicio Civil de Carrera Administrativa con Paridad de Género en el Tribunal Electoral del Poder Judicial de la Federación, en el apartado siguiente:

CAPÍTULO TERCERO

Del Comité del Servicio Civil de Carrera

Artículo 19. Se establecerá un Comité del Servicio Civil de Carrera que como parte de sus atribuciones tendrá las siguientes:

I.
[…];

II.
[…];

III.
[…];

IV.
[…];

V.
[…];

VI.
[…]; y,

VII.
[…].

El Comité estará conformado bajo el principio de paridad, integrado en una proporción que no exceda de tres integrantes de un mismo género, conforme a lo siguiente:

I.
[…];

II.
[…];

III.
Dos integrantes de la Comisión de Administración que lo sean del Consejo de la Judicatura Federal;

IV.
[…];

V.
[…];

VI.
[…];

VII.
[…]:

a.
[…];

b.
[…];

c.
[…];

d.
[…]; y

VIII.
[…]:

a.
[…];

b.
[…].

[…].

[…].

TRANSITORIOS A LAS REFORMAS APROBADAS POR LA COMISIÓN DE ADMINISTRACIÓN MEDIANTE ACUERDO 103/S4(6-IV-2017), EMITIDO EN SU CUARTA SESIÓN ORDINARIA CELEBRADA EL SEIS DE ABRIL DE DOS MIL DIECISIETE.

PRIMERO. La presente reforma entrará en vigor al día siguiente de su publicación en el Diario Oficial de la Federación.

SEGUNDO. Se derogan todas aquellas disposiciones que contravengan a las presentes reformas.

TERCERO. Para su mayor difusión, publíquese en las páginas de intranet e internet del Tribunal Electoral del Poder Judicial de la Federación; adicionalmente, hágase del conocimiento a todas las áreas del Tribunal Electoral a partir de su entrada en vigor.

EL SUSCRITO, LICENCIADO JORGE ENRIQUE MATA GÓMEZ, SECRETARIO DE LA COMISIÓN DE ADMINISTRACIÓN DEL TRIBUNAL ELECTORAL DEL PODER JUDICIAL DE LA FEDERACIÓN, CON FUNDAMENTO EN LO DISPUESTO EN EL ARTÍCULO 170, FRACCIÓN VIII, DEL REGLAMENTO INTERNO DEL CITADO ÓRGANO JURISDICCIONAL.

CERTIFICA

Que la presente copia en 2 fojas, corresponde a la MODIFICACIÓN AL ACUERDO GENERAL QUE ESTABLECE LAS BASES PARA LA IMPLEMENTACIÓN, INGRESO, PROMOCIÓN Y DESARROLLO DEL SERVICIO CIVIL DE CARRERA ADMINISTRATIVA CON PARIDAD DE GÉNERO EN EL TRIBUNAL ELECTORAL DEL PODER JUDICIAL DE LA FEDERACIÓN, aprobada por la Comisión de Administración mediante Acuerdo 103/S4(6-IV-2017), emitido en la Cuarta Sesión Ordinaria celebrada el 6 de abril de 2017, que obra en los archivos de la Dirección General de Asuntos Jurídicos. DOY FE.
Ciudad de México, 4 de mayo de 2017.- El Secretario de la Comisión de Administración del Tribunal Electoral del Poder Judicial de la Federación, Jorge Enrique Mata Gómez.- Rúbrica.

MODIFICACIÓN a los Lineamientos que regulan la organización y el funcionamiento del Comité del Servicio Civil de Carrera del Tribunal Electoral del Poder Judicial de la Federación.
Al margen un sello con el Escudo Nacional, que dice: Estados Unidos Mexicanos.- Tribunal Electoral del Poder Judicial de la Federación.- Comisión de Administración.- Secretaría.

El seis de abril de dos mil diecisiete, mediante Acuerdo 103/S4(6-IV-2017), la Comisión de Administración aprobó las modificaciones a los Lineamientos que regulan la organización y el funcionamiento del Comité del Servicio Civil de Carrera del Tribunal Electoral del Poder Judicial de la Federación, en el apartado siguiente:

CAPÍTULO SEGUNDO

De la Organización del Comité

5.
El Comité es el órgano colegiado encargado de revisar y aprobar las políticas y procedimientos del Servicio Civil de Carrera Administrativa, así como de resolver los asuntos que en la materia se sometan a su consideración. En términos de lo dispuesto por el Acuedo General, estará conformado bajo el principio de paridad, en una proporción que no exceda de tres integrantes de un mismo género conforme a lo siguiente:

I.
[…];

II.
[…];

III.
Dos integrantes de la Comisión de Administración que lo sean del Consejo de la Judicatura Federal;

IV.
[…];

V.
[…];

VI.
[…];
VII.
[…]:

a)
[…];

b)
[…];
c)
[…], y
d)
[…];

VIII.
[…]:
a)
[…], y
b)
[…].
[…]

6.
La persona que ostenta la Presidencia de la Comisión de Administración; la Magistrada o Magistrado de la Sala Superior que desempeñe el cargo de Comisionada o Comisionado en la Comisión de Administración y las personas integrantes de la Comisión de Administración que sean parte del Consejo de la Judicatura Federal, integrarán el Comité en los términos que indica el Acuerdo General.

TRANSITORIOS A LAS REFORMAS APROBADAS POR LA COMISIÓN DE ADMINISTRACIÓN MEDIANTE ACUERDO 103/S4(6-IV-2017), EMITIDO EN SU CUARTA SESIÓN ORDINARIA CELEBRADA EL SEIS DE ABRIL DE DOS MIL DIECISIETE.

PRIMERO. La presente reforma entrará en vigor al día siguiente de su publicación en el Diario Oficial de la Federación.

SEGUNDO. Se derogan todas aquellas disposiciones que contravengan a las presentes reformas.

TERCERO. Para su mayor difusión, publíquese en las páginas de intranet e internet del Tribunal Electoral del Poder Judicial de la Federación; adicionalmente, hágase del conocimiento a todas las áreas del Tribunal Electoral a partir de su entrada en vigor.

EL SUSCRITO, LICENCIADO JORGE ENRIQUE MATA GÓMEZ, SECRETARIO DE LA COMISIÓN DE ADMINISTRACIÓN DEL TRIBUNAL ELECTORAL DEL PODER JUDICIAL DE LA FEDERACIÓN, CON FUNDAMENTO EN LO DISPUESTO EN EL ARTÍCULO 170, FRACCIÓN VIII, DEL REGLAMENTO INTERNO DEL CITADO ÓRGANO JURISDICCIONAL.

CERTIFICA

Que la presente copia en 2 fojas impresas corresponde a la MODIFICACIÓN A LOS LINEAMIENTOS QUE REGULAN LA ORGANIZACIÓN Y EL FUNCIONAMIENTO DEL COMITÉ DEL SERVICIO CIVIL DE CARRERA DEL TRIBUNAL ELECTORAL DEL PODER JUDICIAL DE LA FEDERACIÓN, aprobado
por la Comisión de Administración mediante Acuerdo 103/S4(6-IV-2017), emitido en la Cuarta Sesión Ordinaria celebrada el 6 de abril de 2017, que obra en los archivos de la Dirección General de Asuntos Jurídicos. DOY FE.

Ciudad de México, 4 de mayo de 2017.- El Secretario de la Comisión de Administración del Tribunal Electoral del Poder Judicial de la Federación, Jorge Enrique Mata Gómez.- Rúbrica.
