

0

1

ÍNDICE

INTRODUCCIÓN .. 2

OBJETIVO GENERAL ... 3

ÁMBITO DE APLICACIÓN .. 3

MARCO JURÍDICO ... 3

METODOLOGÍA DE ELABORACIÓN .. 8

FICHAS TÉCNICAS DE VALORACIÓN ... 9

INSTRUCTIVO DE USO ... 9

DOCUMENTOS DE COMPROBACIÓN ADMINISTRATIVA INMEDIATA .. 20

HOJA DE CIERRE. ... 21

2

INTRODUCCIÓN

La constitución del Fideicomiso de Fomento Minero (FIFOMI) se remonta al decreto presidencial del 28 de agosto de 1934, por el que se

crea la Comisión de Fomento Minero. A partir del 2001 se encuentra sectorizado a la Secretaría de Economía y opera como una institución

financiera que brinda Financiamiento, Asistencia Técnica y Capacitación al sector minero y su cadena productiva.

Para la Ley Federal de Transparencia y Acceso a la Información Pública es fundamental la existencia de un instrumento que concentre la

información de cada sujeto obligado actualizada permanentemente, de forma rápida y confiable permitiendo dar certeza administrativa

y sustantiva en el marco de la legalidad y la normatividad aplicable. ya que este es un medio de acceso directo a cada institución de la

Administración Pública.

El Archivo General de la Nación a través de la normatividad que emite para la organización, disposición, control y registro de la información

documental, brinda los elementos necesarios para llevar a cabo la clasificación de esta, poder identificar su importancia y su ubicación. En

apoyo a esta labor la Ley General de Transparencia y Acceso a la Información Pública Gubernamental orienta la integración de los

expedientes ordenados y relacionados por asunto o trámite.

De acuerdo con los Lineamientos Generales para La Organización y Conservación de los Archivos de las Dependencias y Entidades de la

Administración Pública Federal, en el FIFOMI el Catálogo de Disposición Documental se constituye a partir de la identificación de las

actividades administrativas y sustantivas, tomando en cuenta la importancia de desarrollar un sistema de clasificación que permita

disponer de la documentación que se encuentra en los Archivos Institucionales, establecer los valores documentales, vigencia

documental, plazos de conservación, y destino final.

La actualización del Catálogo se llevó a cabo en coordinación con el Grupo Interdisciplinario, los Responsables de los Archivos de Trámite

y el Responsable del Archivo de Concentración, considerando los cambios en el sistema de control interno institucional, derivados de las

nuevas disposiciones de la Comisión Nacional Bancaria y de Valores, emitidas en diciembre de 2014 que regula la incorporación de las

funciones en materia de administración de riesgos y contraloría interna.

El presente Catálogo de disposición documental anula y reemplaza todas y cada una de las versiones anteriores a éste.

3

OBJETIVO GENERAL

Contar con un instrumento normativo que contenga los elementos técnicos que permita a las áreas que conforman la estructura

archivística de la institución regular de manera sistemática la vigencia documental, plazos de conservación y destino final de las series

documentales, tener un adecuado manejo y control de la documentación recibida y generada, y aplicar de manera homogénea la

normatividad en materia de archivos; garantizando su organización, transferencia, conservación e intercambio de información.

ÁMBITO DE APLICACIÓN

Los criterios y procedimientos previstos en el presente Catálogo como instrumento de control y consulta serán de observancia general

para todo el personal del FIFOMI, tanto de las áreas administrativas como las sustantivas que conforman la estructura organizacional en

oficinas centrales y su correspondiente coordinación con las gerencias regionales.

MARCO JURÍDICO

GENERALES

Constitución Política de los Estados Unidos Mexicanos.

Convenio modificatorio de creación del Fideicomiso de Fomento Minero.

LEYES

Ley Orgánica de la Administración Pública Federal.

Ley Federal de las Entidades Paraestatales.

Ley General de Títulos y Operaciones de Crédito.

Ley Minera.

4

Ley de Instituciones de Crédito.

Ley de la Comisión Nacional Bancaria y de Valores.

Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público.

Ley de Concursos Mercantiles.

Ley de Planeación.

Ley Federal de Presupuesto y Responsabilidad Hacendaria.

Ley General de Responsabilidades de los Servidores Públicos.

Ley de Impuesto al Valor Agregado.

Ley de Impuesto sobre la Renta.

Ley de Ingresos de la Federación.

Ley Federal de Transparencia y Acceso a la Información Pública.

Ley General de Transparencia y Acceso a la Información Pública.

Ley Federal del Trabajo.

Ley General de Bienes Nacionales.

Ley Federal de Archivos.

Ley Federal sobre Monumentos y Zonas Arqueológicas, Artísticos e Históricos.

CÓDIGOS

Código Fiscal de la Federación.

Código Civil Federal.

Código Federal de Procedimientos Civiles.

Código de Comercio.

5

REGLAMENTOS

Reglamento del Código Fiscal de la Federación.

Reglamento de la Ley de Adquisiciones, Arrendamiento y Servicios del Sector Público.

Reglamento de la Ley Federal de las Entidades Paraestatales.

Reglamento de la Ley Federal de Presupuesto y Responsabilidad Hacendaria.

Reglamento de la Ley Minera.

Reglamento de la Ley de Impuesto al Valor Agregado.

Reglamento de la Ley de Impuesto sobre la Renta.

Reglamento de la Ley Federal de Transparencia y Acceso a la Información Pública Gubernamental.

Reglamento de la Ley Federal de Archivos.

Reglamento Interior de Trabajo.

DISPOSICIONES

Disposiciones de Carácter General Aplicables a los Organismos de Fomento y Entidades de Fomento.

ACUERDOS

Acuerdo por el que se constituye el Fideicomiso denominado Minerales no Metálicos Mexicanos.

Acuerdo por el que se emiten las Disposiciones en Materia de Control Interno y se expide el Manual Administrativo de Aplicación General

en Materia de Control Interno.

Acuerdo por el que se expide el Manual Administrativo de Aplicación General en Materia de Adquisiciones, Arrendamientos y Servicios del

Sector Público.

6

Acuerdo por el que se emiten las Disposiciones en las materias de Recursos Humanos y del Servicio Profesional de Carrera, así como el

Manual Administrativo de Aplicación General en materia de Recursos Humanos y Organización y el Manual del Servicio Profesional de

Carrera.

Acuerdo por el que se modifica el diverso por el que se establecen las disposiciones en Materia de Recursos Materiales y Servicios

Generales.

Acuerdo por el que se expide el Manual Administrativo de aplicación general en Materia de Recursos Financieros.

Acuerdo por el que se modifican las políticas y disposiciones para la Estrategia Digital Nacional, en materia de tecnologías de la

información y comunicaciones, y en la de seguridad de la información, así como el Manual Administrativo de Aplicación General en dichas

materias.

Acuerdo que tiene por objeto emitir las Disposiciones generales en las materias de archivos y transparencia para la Administración Pública

Federal y su Anexo Único.

Acuerdo mediante el cual se expide el Manual de Percepciones de los Servidores Públicos de las dependencias y entidades de la

Administración Pública Federal.

Acuerdo por el que se establecen los Lineamientos a que se sujetará la guarda, custodia y plazo de conservación del Archivo Contable

Gubernamental.

LINEAMIENTOS

Lineamientos por los que se establecen medidas de austeridad en el gasto de operación en las dependencias y entidades de la

Administración Pública Federal.

Lineamientos generales para la organización y conservación de los archivos del Poder Ejecutivo Federal.

Lineamientos para analizar, valorar y decidir el destino final de la documentación de las dependencias y entidades del Poder Ejecutivo

Federal.

Lineamientos para la creación y uso de Sistemas Automatizados de Gestión y Control de Documentos.

7

MANUALES, PROCEDIMIENTOS Y REGLAMENTOS INTERNOS

Manual de Crédito.

Manual de Promoción, Asistencia Técnica y Capacitación.

Manual para la administración integral de Riesgos.

Manual de procedimientos para el control de gasto, suministro de recursos y recepción de información de gerencias regionales.

Manual de políticas de registro y valuación de operaciones del FIFOMI.

Manual de procedimiento para la integración y funcionamiento del comité de inversiones.

Manual de procedimiento de ingresos, egresos y remanentes de efectivo.

Políticas, bases y lineamientos en materia de adquisiciones, arrendamientos y servicios Adquisiciones, Arrendamientos y Servicios del

Sector Público.

Manual de integración y funcionamiento del Comité de Adquisiciones, Arrendamientos y Servicios del FIFOMI.

Manual de integración y funcionamiento del Subcomité revisor de convocatorias para adquisiciones, arrendamientos y servicios del Sector

Público.

Políticas, bases y lineamientos en materias de obras públicas y servicios relacionados con las mismas.

Manual de integración y funcionamientos del Comité depurador de bienes muebles e inmuebles del FIFOMI.

Manual de administración de Servicios del FIFOMI.

Manual de Administración de bienes muebles e inmuebles del FIFOMI.

Procedimiento para la elaboración de la Nómina.

Procedimiento para Capacitación y Desarrollo.

Procedimiento de Reclutamiento, Selección, Contratación y Baja de personal.

Reglamento de plan de pensiones de beneficio definido para el personal de nivel operativo.

Reglamento del plan de Pensiones de contribución definida para el personal de mando del Fideicomiso de Fomento Minero.

Reglamento del Plan de Prima de antigüedad de los trabajadores de FIFOMI.

8

Código de Conducta.

METODOLOGÍA DE ELABORACIÓN

IDENTIFICACIÓN: Consistió en la investigación y análisis del Cuadro General de Clasificación Archivística vigente, de las características de

los elementos esenciales que constituyen cada una de las series documentales comunes y sustantivas, funciones y procesos, los

productores y los documentos de archivo. Se tomó como base principal la estructura orgánica del FIFOMI, la planeación estratégica, y los

macroprocesos; Financiamiento, Asistencia Técnica y Capacitación, así como las funciones de las áreas de nueva creación a partir de las

Disposiciones de Carácter General Aplicables a los Organismos de Fomento y Entidades de Fomento. El trabajo de revisión y actualización

de la información se llevó a cabo en coordinación con los servidores públicos Responsables del Archivo de Trámite y del Grupo

Interdisciplinario. Durante este proceso se identificó la información institucional desde su documento de creación y sus transformaciones,

las normas y procedimientos internos y externos que rigen el funcionamiento institucional, para determinar las series documentales que

aplican.

VALORACIÓN: Una vez determinadas las series documentales se realizaron actividades de análisis y para precisar los valores primarios y

secundarios. Se llevó a cabo el análisis de los expedientes, su correlación en cada uno de los procesos y los trámites respectivos, para poder

especificar el valor documental primario y secundario (administrativo, legal, contable), establecer la vigencia de cada uno considerando el

plazo de trámite y de concentración y sus plazos de acceso, transferencia, conservación o eliminación, así como su tipología documental.

Para la elaboración de las Fichas Técnicas de Valoración Documental y para dar cumplimiento al numeral Octavo de los Lineamientos

para analizar, valorar y decidir el destino final de la documentación de las Dependencias y Entidades del Poder Ejecutivo Federal, se contó

con el apoyo y asesoría del Grupo Interdisciplinario que, mediante el análisis de los procesos y procedimientos institucionales que dan

origen a la documentación que integran los expedientes de cada serie, establecieron los valores documentales, plazos de conservación y

destino final.

9

REGULACIÓN: Se integró el Catálogo de Disposición Documental en el formato determinado, mismo que se elaboró apegándose de

manera puntual a las Disposiciones generales en las materias de archivos y de gobierno abierto para la administración pública federal y

su anexo único, publicadas en el DOF el 15 de mayo de 2017. Identificándose cada uno de los apartados que debe contener de acuerdo

con las Disposiciones mencionadas, así como, las técnicas de selección documental, como un instrumento de consulta y control

archivístico para conocer con precisión los plazos de conservación de los documentos en cada uno de los momentos del ciclo vital, así

como controlar su accesibilidad y regular su transferencia.

CONTROL: Es la última fase y consiste en validar y aplicar el Catálogo de Disposición Documental. Para realizar este proceso, deben

seguirse los siguientes pasos: recabar las firmas de los funcionarios autorizados, aprobar y validar el Catálogo, por parte de la Coordinación

de Archivos y el Comité de Información (Transparencia), remitir el Catálogo al Archivo General de la Nación para su validación y registro

mediante el Coordinador de archivos del FIFOMI, difundir el Catálogo y establecer los mecanismos para su permanente actualización.

FICHAS TÉCNICAS DE VALORACIÓN

Se presentan en documento anexo las Fichas técnicas de valoración de cada una de las series documentales, en las que se refleja su base

funcional con los plazos de conservación y técnicas de disposición documental.

INSTRUCTIVO DE USO

El presente Catalogo de Disposición Documental está integrado en el formato que se explica a continuación: Las denominaciones de las

secciones y series documentales están contenidas en el Cuadro General de Clasificación Archivística del FIFOMI.

10

a) FONDO: FIDEICOMISO DE FOMENTO MINERO

b) SECCIÓN: Es cada una de las divisiones del fondo, basadas en las atribuciones de cada área administrativa de conformidad con

las disposiciones legales aplicables y que corresponden a funciones comunes o sustantivas. Se registra la clave y el nombre de la

sección de acuerdo con el Cuadro General de Clasificación Archivística.

 COMÚN: Aquellas acciones administrativas genéricas que sirven de apoyo para el ejercicio de las competencias de cualquier

entidad (asuntos jurídicos, recursos humanos, recursos financieros, organización y presupuestos, entre otras).

 SUSTANTIVA: Desarrollan la misión de la entidad y constituyen su razón de ser, haciéndola diferente de cualquiera otra,

corresponde a la organización de los asuntos de acuerdo con los procesos y macroprocesos derivados de las atribuciones

propias de la institución contenidas en su documento de creación y alineadas al manual de organización del FIFOMI.

c) CÓDIGO: Clasificador con el que se identifica la serie y en su caso la subserie, de acuerdo con el Cuadro General de Clasificación

Archivística.

d) SERIE/SUBSERIE: División de una sección que corresponde al conjunto de documentos producidos en el desarrollo de una

misma atribución general y que versan sobre una materia o asunto específico. También se define como el conjunto de

expedientes de estructura y contenido homogéneo, relacionados a asuntos, materias similares o que responden a una tipología

específica.

e) VALOR DOCUMENTAL: Condición de los documentos que les confiere características administrativas, legales, fiscales o

contables en los archivos de trámite o concentración (valores primarios); o bien, evidénciales, testimoniales e informativas en los

archivos históricos (valores secundarios).

11

 ADMINISTRATIVO: Valor que poseen los documentos que sirven para realizar operaciones administrativas, producidos o

recibidos por una Institución.

 LEGAL: Valor que poseen los documentos que sirven como testimonio ante la ley o que establecen derechos u obligaciones

legales o jurídicas.

 CONTABLE O FISCAL: Valor que poseen los documentos que sirven de testimonio del cumplimiento de obligaciones tributarias

de la Institución.

f) PLAZOS DE CONSERVACIÓN: Periodo durante el cual un documento de archivo mantiene sus valores administrativos, legales,

fiscales o contables, de conformidad con las disposiciones jurídicas vigentes y aplicables.

 TRÁMITE: Número de años de conservación en el archivo de trámite.

 CONCENTRACIÓN: Número de años de conservación en el archivo de concentración.

 TOTAL: Total, de años de conservación.

g) TÉCNICAS DE SELECCIÓN: Determinar el destino final de los expedientes, ya sea por eliminación, conservación o muestreo.

 ELIMINACIÓN: Baja definitiva concluido su plazo de conservación.

 CONSERVACIÓN: Guarda definitiva con valores secundarios relevantes para la memoria institucional.

 MUESTREO: Series susceptibles de conservación, por su volumen no pueden ser conservadas en su totalidad.

12

EJEMPLO:

a) FONDO: FIDEICOMISO DE FOMENTO MINERO

b) SECCIÓN: Clave y el nombre de la sección de acuerdo con el Cuadro General de Clasificación Archivística.

Código Serie documental
Valor documental

Plazos de
conservación

Técnicas de selección Observaciones Información

A L F AT AC T E C M R C
Clasificador

que
identifica a la
sección y a

la serie

Nombre de la serie

12 Registra información adicional
que por su naturaleza no puede

ser
considerada dentro de los otros

rubros

c) d) e) f) g)

V
al

or

A
dm

in
is

tr
at

iv
o

qu
e

po
se

en

lo
s

do
cu

m
en

to
s

re
ci

bi
do

s
o

pr
od

uc
id

os
 p

or
 u

na
 In

st
itu

ci
ón

V
al

or

qu
e

po
se

en

lo
s

do
cu

m
en

to
s

qu
e

es
ta

bl
ec

en

de
re

ch
os

 u
 o

bl
ig

ac
io

ne
s

le
ga

le
s

V
al

or
 q

ue
 p

os
ee

n
lo

s
do

cu
m

en
to

s
qu

e

 g
en

er
an

 y

am
pa

ra
n

re
gi

st
ro

s
en

 la
 c

on
ta

bi
lid

ad
 d

e
la

 In
st

itu
ci

ón

N
úm

. d
e

añ
os

 d
e

co
ns

er
va

ci
ón

 e
n

el
 a

rc
hi

vo
 d

e
tr

ám
ite

N
úm

. d
e

añ
os

 d
e

co
ns

er
va

ci
ón

 e
n

el
 a

rc
hi

vo
 d

e
co

nc
en

tr
ac

ió
n

T
ot

al
 d

e
añ

os
 d

e
co

ns
er

va
ci

ón

B
aj

a
de

fin
iti

va
 c

on
cl

ui
do

 s
u

pl
az

o
de

 c
on

se
rv

ac
ió

n

G
ua

rd
a

de
fin

iti
va

 c
on

 v
al

or
es

 s
ec

un
da

rio
s

re
le

va
nt

es

pa
ra

 la
 m

em
or

ia
 in

st
itu

ci
on

al
.

S
er

ie
s

su
sc

ep
tib

le
s

de
 c

on
se

rv
ac

ió
n,

 p
or

 s
u

vo
lu

m
en

 n
o

pu
ed

en
 s

er
 c

on
se

rv
ad

as
 e

n
su

 to
ta

lid
ad

R
es

er
va

d
a

C
o

n
fi

d
en

ci
al

13

1C SECCIÓN: LEGISLACIÓN

1C.10
INSTRUMENTOS JURÍDICOS CONSENSUALES (CONVENIOS,
BASES DE COLABORACIÓN, ACUERDOS, ETC.)

X X 2 3 5 X
Son documentos relevantes que
refieren la historia del
fideicomiso y su evolución

2C SECCIÓN: ASUNTOS JURÍDICOS

2C.2 PROGRAMAS Y PROYECTOS EN LA MATERIA X 2 3 5 X
Son los programas anuales de
trabajo con objetivos, metas e
indicadores

2C.3 REGISTRO Y CERTIFICACIÓN DE FIRMAS X 2 3 5 X
Son los registros de poderes
notariales

2C.6 ASISTENCIAS, CONSULTAS Y ASESORÍAS X 2 3 5 X
Documentos que sustentan
acciones específicas
temporales

2C.7 ESTUDIOS, DICTAMENES E INFORMES X 2 3 5 X
Documentos que sustentan
acciones específicas
temporales

2C.8 JUICIOS CONTRA LA DEPENDENCIA X X 5 7 12 X
Juicios laborales o de
acreditados que son de consulta

2C.9 JUICIOS DE LA DEPENDENCIA X X 5 7 12 X
Juicios laborales o de
acreditados que son de consulta

2C.14 DESFALCOS, PECULADOS, FRAUDES Y COHECHOS. X X 5 7 12 X
Antecedentes de actuaciones
de los acreditados

3C PROGRAMACIÓN, ORGANIZACIÓN Y PRESUPUESTACIÓN

3C.2 PROGRAMAS Y PROYECTOS EN MATERIA DE PROGRAMACIÓN X 3 3 6 X Anteproyectos de presupuesto

3C.3 PROCESOS DE PROGRAMACIÓN X 3 3 6 X
Presupuesto y sus
modificaciones anuales

3C.4 PROGRAMA ANUAL DE INVERSIONES X 3 3 6 X
Costos de compras mayores y
obra pública

3C.7 PROGRAMAS OPERATIVOS ANUALES X 3 3 6 X Se registran ante la SHCP

3C.11 INTEGRACIÓN Y DICTAMEN DE MANUALES DE ORGANIZACIÓN X 3 3 6 X
Son documentos relevantes que
refieren la historia del
fideicomiso y su evolución

3C.12
INTEGRACIÓN Y DICTAMEN DE MANUALES, NORMAS Y
LINEAMIENTOS DE PROCESOS Y PROCEDIMIENTOS

X X 3 3 6 X
Son documentos relevantes que
refieren la historia del
fideicomiso y su evolución

3C.14
CERTIFICACIÓN DE CALIDAD DE PROCESOS Y SERVICIOS
ADMINISTRATIVOS

X 2 2 4 X
Sistema de certificación en
calidad que no modifica los
procesos o procedimientos

3C.19 ANÁLISIS FINANCIERO Y PRESUPUESTAL X X 3 3 6 X
Planificación y de la elaboración
de presupuestos que refleja el

Código Serie documental
Valor documental

Plazos de
conservación

Técnicas de
selección

Observaciones Información

A L F AT AC T E C M R C

14

comportamiento del
presupuesto

3C.20 EVALUACIÓN Y CONTROL DEL EJERCICIO PRESUPUESTAL X X 3 3 6 X

Evaluación de los recursos
asignados y cumplimiento de
metas que sustenten cada
partida

4C SECCIÓN: RECURSOS HUMANOS

4C.2
PROGRAMAS Y PROYECTOS EN MATERIA DE RECURSOS
HUMANOS

X 6 6 12 X Programa Anual de Trabajo

4C.3 EXPEDIENTE ÚNICO DE PERSONAL X 2 28 30 X
Son documentos históricos de
los servidores públicos

4C.4 REGISTRO Y CONTROL DE PRESUPUESTOS DE PLAZAS X 2 10 12 X
Comportamiento presupuestal
que sustenta la nómina

4C.5 NÓMINA DE PAGO DE PERSONAL X X X 3 9 12 X
Comprobantes de los pagos al
personal por concepto de
sueldos

4C.6 RECLUTAMIENTO Y SELECCIÓN DE PERSONAL X 2 10 12 X
La información de la evaluación
de personal tiene una vigencia
de 6 meses

4C.7 IDENTIFICACIÓN Y ACREDITACIÓN DE PERSONAL X 2 10 12 X
Antecedente de la emisión de
las credenciales

4C.8
CONTROL DE ASISTENCIA (VACACIONES, DESCANSOS Y
LICENCIAS, INCAPACIDADES, ETC.)

X X 2 3 5 X
Registros de personal con
validez de un año

4C.9 CONTROL DISCIPLINARIO X 2 8 10 X
Registros del comportamiento
de personal

4C.10 DESCUENTOS X X 2 8 10 X
Registros de anticipos de
sueldo

4C.11 ESTÍMULOS Y RECOMPENSAS X 2 10 12 X
Registros anuales del
otorgamiento

4C.12 EVALUACIÓN Y PROMOCIONES X 2 10 12 X
Registros de movimientos de
personal

4C.14 EVALUACIÓN EN EL DESEMPEÑO DE SERVIDORES DE MANDO X 2 5 7 X
Registros de cumplimiento de
metas de los mandos medios

4C.15 FILIACIONES AL IMSS X X X 2 8 10 X
Registros ante el IMSS del
personal activo

4C.16
CONTROL DE PRESTACIONES EN MATERIA ECONÓMICA
(FONACOT, SISTEMA DE AHORRO PARA EL RETIRO, SEGUROS,
ETC.)

X X X 2 8 10 X
Incluye el plan de pensiones
del personal, fondo de ahorro,
seguro de gastos médicos

4C.17 JUBILACIONES Y PENSIONES X 2 10 12 X Registros de prejubilación

4C.18 PROGRAMAS DE RETIRO VOLUNTARIO X 2 10 12 X Bajas de personal

4C.20
RELACIONES LABORALES (COMISIONES MIXTAS,
CONDICIONES LABORALES)

X 2 5 7 X
Comisión de Seguridad e
higiene, Reglamento Interior

4C.22
CAPACITACIÓN CONTINUA Y DESARROLLO PROFESIONAL DEL
PERSONAL DE ÁREAS ADMINISTRATIVAS

X 2 10 12 X
Programa Anual de
Capacitación, becas y apoyo a
estudiantes

4C.23 SERVICIO SOCIAL DE ÁREAS ADMINISTRATIVAS X 2 3 5 X

Asignación de prestadores y de
servicio social y prácticas
profesionales y control de
pagos.

15

4C.24 CURRÍCULA PERSONAL X 2 10 12 X Se depura cada año

4C.25 CENSO DE PERSONAL X 2 10 12 X Se depura cada año

4C.26 EXPEDICIÓN DE CONSTANCIAS Y CREDENCIALES X 5 1 6 X
Servicio permanente no
requiere conservación.

5C SECCIÓN: RECURSOS FINANCIEROS

5C.3 GASTOS O EGRESOS POR PARTIDA PRESUPUESTAL X X 3 3 6 X
Registro de integración y
comportamiento de sus
proyectos de presupuesto

5C.7 VALORES FINANCIEROS X 2 4 6 X
Registros de alternativas de
inversión

5C.10 FINANCIAMIENTO EXTERNO X X 5 5 10 X
Son emisiones de títulos de
crédito para el desarrollo
institucional a largo plazo

5C.15 TRANSFERENCIAS DE PRESUPUESTO X 3 3 6 X
Movimientos internos para la
actualización del presupuesto

5C.16 AMPLIACIONES DE PRESUPUESTO X 3 3 6 X
Movimientos internos para la
actualización del presupuesto

5C.17 REGISTRO Y CONTROL DE PÓLIZAS DE EGRESOS X X 2 10 12 X
Documentos controlados por la
CNBV y la SHCP

5C.18 REGISTRO Y CONTROL DE PÓLIZAS DE INGRESOS X X 2 10 12 X
Documentos controlados por la
CNBV y la SHCP

5C.19 PÓLIZAS DE DIARIO X X 2 10 12 X
Documentos controlados por la
CNBV y la SHCP

5C.22 CONTROL DE CHEQUES X 2 4 6 X
Registro diario y sus soportes
documentales

5C.23 CONCILIACIONES X X 2 4 6 X
Registro diario y sus soportes
documentales

5C.24 ESTADOS FINANCIEROS X X 2 10 12 X

Informes mensuales del
comportamiento de los
recursos presupuestales y
financieros

5C.25 AUXILIARES DE CUENTAS X X 2 10 12 X
Registro diario y sus soportes
documentales

5C.26 ESTADO DEL EJERCICIO DEL PRESUPUESTO X X 3 3 6 X
Registro mensual y sus
soportes documentales

6C SECCIÓN: RECURSOS MATERIALES

6C.4 ADQUISICIONES X 2 3 5 X
Soporte documental de las
contrataciones plurianuales y
por ejercicio fiscal

6C.4.1 LICITACIONES X 2 3 5 X

6C.4.2 ADJUDICACIÓN DIRECTA X 2 3 5 X

6C.4.3 INVITACIÓN X 2 3 5 X

6C.6 CONTRATOS X 2 3 5 X
Registros documentales de los
proveedores y contratistas

6C.7 SEGUROS Y FIANZAS X 1 2 3 X
Resguardo de las pólizas de
garantía

16

6C.13
CONSERVACIÓN Y MANTENIMIENTO DE LA INFRAESTRUCTURA
FÍSICA

X 2 3 5 X
Registros de la situación del
inmueble

6C.14 REGISTRO DE PROVEEDORES Y CONTRATISTAS X 1 1 2 X Registro histórico

6C.15 ARRENDAMIENTOS X 2 3 5 X
Registros del inmueble
arrendado

6C.17 INVENTARIO FÍSICO Y CONTROL DE BIENES MUEBLES X 6 4 10 X
Registro de asignación de
mobiliario y sus movimientos

6C.18 INVENTARIO FÍSICO DE BIENES INMUEBLES X 6 4 10 X
Registro de asignación de
mobiliario y sus movimientos

6C.19
ALMACENAMIENTO, CONTROL Y DISTRIBUCIÓN DE BIENES
MUEBLES

X 2 3 5 X Registro de inventarios

6C.23
COMITÉS Y SUBCOMITÉS DE ADQUISICIONES,
ARRENDAMIENTOS Y SERVICIOS

X 2 3 5 X
Carpetas de informes y
seguimiento de acuerdos

6C.24 COMITÉ DE ENAJENACIÓN DE BIENES MUEBLES E INMUEBLES X 2 3 5 X
Carpetas de informes y
seguimiento de acuerdos

7C SECCIÓN: SERVICIOS GENERALES

7C.3
SERVICIOS BÁSICOS (ENERGÍA ELÉCTRICA, AGUA, PREDIAL,
ETC.)

X 2 3 5 X
Registros y reportes mensuales
de los servicios contratados y
sus pagos

7C.5 SERVICIOS DE SEGURIDAD Y VIGILANCIA X 2 3 5 X
Registros y reportes mensuales
de los servicios contratados y
sus pagos

7C.6 SERVICIOS DE LAVANDERIA, LIMPIEZA, HIGIENE Y FUMIGACIÓN X 2 3 5 X
Registros y reportes mensuales
de los servicios contratados y
sus pagos

7C.7 SERVICIOS DE TRANSPORTACIÓN X 2 3 5 X
Registros y reportes mensuales
de los servicios contratados y
sus pagos

7C.8
SERVICIOS DE TELEFONIA, TELEFONIA CELULAR Y
RADIOCALIZACION

X 2 3 5 X
Registros y reportes mensuales
de los servicios contratados y
sus pagos

7C.10 SERVICIOS ESPECIALIZADOS DE MENSAJERIA X 2 3 5 X
Registros y reportes mensuales
de los servicios contratados y
sus pagos

7C.11
MANTENIMIENTO, CONSERVACION E INSTALACION DE
MOBILIARIO

X 2 3 5 X
Registros de los servicios de
mantenimiento interno

7C.13 CONTROL DE PARQUE VEHICULAR X 2 3 5 X
Registros y bitácoras de los
vehículos

7C.14 VALES DE COMBUSTIBLE X 2 3 5 X
Registro y control de pago de
gasolina

7C.16 PROTECCION CIVIL X 2 5 7 X
Reportes de la CDMX sobre las
medidas de seguridad

8C SECCIÓN: TECNOLOGIA DE LA INFORMACION

8C.4
DESARROLLO E INFRAESTRUCTURA DE
TELECOMUNICACIONES

X 4 8 12 X
Diseño, desarrollo, integración,
optimización y evolución de los
servicios

8C.5
DESARROLLO E INFRAESTRUCTURA DEL PORTAL DE
INTERNET DE LA DEPENDENCIA

X 4 8 12 X
Diseño, desarrollo, integración,
optimización y evolución de los
servicios

17

8C.6 DESARROLLO DE REDES DE COMUNICACIÓN DE DATOS Y VOZ X 4 8 12 X
Diseño, desarrollo, integración,
optimización y evolución de los
servicios

8C.8 PROGRAMAS Y PROYECTOS SOBRE INFORMÁTICA X 4 8 12 X
Diseño, desarrollo, integración,
optimización y evolución de los
servicios

8C.9 DESARROLLO INFORMÁTICO X 4 8 12 X
Diseño, desarrollo, integración,
optimización y evolución de los
servicios

8C.10 SEGURIDAD INFORMÁTICA X 4 8 12 X
Diseño, desarrollo, integración,
optimización y evolución de los
servicios

8C.11 DESARROLLO DE SISTEMAS X 4 8 12 X
Diseño, desarrollo, integración,
optimización y evolución de los
servicios

8C.12 AUTOMATIZACIÓN DE PROCESOS X 4 8 12 X
Diseño, desarrollo, integración,
optimización y evolución de los
servicios

8C.13 CONTROL Y DESARROLLO DEL PARQUE INFORMÁTICO X 2 10 12 X
Diseño, desarrollo, integración,
optimización y evolución de los
servicios

8C.16 ADMINISTRACIÓN Y SERVICIOS DE ARCHIVO X 2 3 5 X
Seguimiento y control del
acervo documental de la
institución

8C.21 INSTRUMENTOS DE CONSULTA X 2 3 5 X
Seguimiento y control del
acervo documental de la
institución

8C.25 SERVICIOS Y PRODUCTOS EN INTERNET E INTRANET X 2 10 12 X
Diseño, desarrollo, integración,
optimización y evolución de los
servicios

9C SECCIÓN: COMUNICACIÓN SOCIAL

9C.2 PROGRAMAS Y PROYECTOS DE COMUNICACIÓN SOCIAL X 2 10 12 X
Programa anual de trabajo y
campaña institucional

9C.3 PUBLICACIONES E IMPRESOS INSTITUCIONALES X 2 10 12 X

Mecanismos de comunicación
desarrollados entre las
personas gestoras y
ejecutantes del proyecto

9C.4 MATERIAL MULTIMEDIA X 2 10 12 X

Mecanismos de comunicación
desarrollados entre las
personas gestoras y
ejecutantes del proyecto

9C.5 PUBLICIDAD INSTITUCIONAL X 2 10 12 X

Mecanismos de comunicación
desarrollados entre las
personas gestoras y
ejecutantes del proyecto

9C.8 INSERCIONES Y ANUNCIOS EN PERIÓDICOS Y REVISTAS X 2 10 12 X

Mecanismos de comunicación
desarrollados entre las
personas gestoras y
ejecutantes del proyecto

9C.14 ACTOS Y EVENTOS OFICIALES X 2 10 12 X

Mecanismos de comunicación
desarrollados entre las
personas gestoras y
ejecutantes del proyecto

11C SECCIÓN: PLANEACIÓN, INFORMACIÓN, EVALUACIÓN Y POLÍTICAS

18

11C.7 PROGRAMAS A MEDIANO PLAZO X 6 6 12 X
Planeación estratégica,
programas operativos

11C.12
CAPTACIÓN, PRODUCCIÓN Y DIFUSIÓN DE LA INFORMACIÓN
ESTADÍSTICA

X 5 5 10 X
Planeación estratégica,
programas operativos

11C.16 INFORME ANUAL DE LABORES X 6 6 12 X Informes de autoevaluación

12C SECCIÓN: TRANSPARENCIA Y ACCESO A LA INFORMACIÓN

12C.4 UNIDAD DE ENLACE X 3 5 8 X

12C.5 COMITÉ DE INFORMACIÓN (TRANSPARENCIA) X 3 5 8 X
Carpetas de información,
seguimiento y evaluación de
acuerdos

12C.6 SOLICITUDES DE ACCESO A LA INFORMACIÓN X 3 5 8 X
Registros de solicitudes
recibidas

12C.7 PORTAL DE TRANSPARENCIA (SIPOT) X 5 3 8 X
Registros de carga de
información en el SIPOT

12C.8 CLASIFICACIÓN DE INFORMACIÓN RESERVADA X X X 3 9 12 X
Registros y seguimiento de
solicitudes y respuestas

12C.9 CLASIFICACIÓN DE INFORMACIÓN CONFIDENCIAL X X X 3 9 12 X Registros periódicos

12C.10 SISTEMAS DE DATOS PERSONALES X X 3 6 9 X Seguimiento de la información

12C.11 INSTITUTO FEDERAL DE ACCESO A LA INFORMACIÓN X 3 6 9 X
Acciones relevantes y su
seguimiento

1S GOBIERNO

1S.1

SESIONES DE COMITÉ TÉCNICO X X 6 10 16 X
Carpetas y registros de
información y seguimiento de
acuerdos

1S.2

ÓRGANOS COLEGIADOS X X 6 10 16 X
Carpetas de asuntos y actas de
los Comités Interno y Externo de
Crédito, de Riesgos

2S APOYO TÉCNICO

2S.1 CAPACITACIÓN AL SECTOR MINERO Y SU CADENA DE VALOR X 1 1 2 X
Registros, seguimiento y
evaluación histórica

2S.2

ASISTENCIA TÉCNICA AL SECTOR MINERO Y SU CADENA DE
VALOR

X 1 1 2 X
Registros, seguimiento y
evaluación histórica

3S FINANCIAMIENTO

3S.1
PROGRAMAS Y PROYECTOS EN MATERIA DE
FINANCIAMIENTO

X 6 6 12 X
Programa anual de trabajo,
objetivos, metas e indicadores

3S.2 DIRECTOS X X X 5 10 15 X

Otorgar financiamiento de
manera directa al sector minero
del país, seguimiento y
evaluación de acreditados

3S.2.1 Originación del crédito X X X 3 6 9 X

19

3S.2.2 Administración del crédito X X X 3 7 10 X

3S.2.3 Cobranza X X X 3 7 10 X

3S.3 INTERMEDIARIOS FINANCIEROS ESPECIALIZADOS X X X 6 6 12 X

Otorgar financiamiento a través
de intermediarios al sector
minero del país, seguimiento y
evaluación de acreditados

3S.3.1 Originación del crédito X X X 3 6 9 X

3S.3.2 Administración del crédito X X X 3 7 10 X

3S.2.3 Cobranza X X X 3 7 10 X

3S.4

INTERMEDIARIOS FINANCIEROS BANCARIOS X X X 6 6 12 X

Otorgar financiamiento a través
de instituciones bancarias al
sector minero del país,
seguimiento y evaluación de
acreditados

3S.4.1 Originación del crédito X X X 3 6 9 X

3S.4.2 Administración del crédito X X X 3 7 10 X

3S.4.3 Cobranza X X X 3 7 10 X

4S CUMPLIMIENTO NORMATIVO

4S.1 DISPOSICIONES EN MATERIA DE CUMPLIMIENTO NORMATIVO X 5 5 10 X
Manuales de normas, políticas y
procedimientos en materia de
control interno

4S.2
PROGRAMAS Y PROYECTOS EN MATERIA DE CUMPLIMIENTO
NORMATIVIO

X 5 5 10 X
Programa anual de trabajo

4S.3 REGULACIÓN INTERNA X 5 5 10 X
Seguimiento a las disposiciones
en materia de control interno

4S.4 ASESORÍAS Y RECOMENDACIONES X 5 5 10 X
Reportes de seguimiento y
evaluación del comportamiento
institucional

20

DOCUMENTOS DE COMPROBACIÓN ADMINISTRATIVA INMEDIATA

Documentos creados o recibidos por una institución o individuo en el curso de trámites administrativos o ejecutivos.
CARACTERÍSTICAS. Son producidos en forma natural en función de una actividad administrativa. Son comprobantes de la realización de
un acto administrativo inmediato. No son documentos estructurados con relación a un asunto. Su vigencia administrativa es inmediata o
no más de un año. Su baja debe darse de manera inmediata al término de su utilidad.

Tipos de documentos
Guías de servicios de mensajería
Registros de visitantes
Vales y solicitudes de papelería
Listados de envíos y recepción de correspondencia
Volantes o turnos de correspondencia
Borradores de informes
Carpetas de comités cuando las unidades administrativas acudieron como
invitados (fotocopias)
Copias de observaciones de auditoria (copias simples)
Copias simples o fotocopias
Manuales obsoletos
Minutarios de oficios y tarjetas de entrada y salida (copias)
Vales de préstamo de mobiliario y equipo

Los documentos de comprobación administrativa inmediata, no se transfieren al archivo de concentración, ya que son considerados
papeles de trabajo por carecer de valor administrativo, legal, fiscal o contable, no contienen valores históricos y no tienen valor alguno
para las unidades administrativas, concluida su vigencia administrativa, se informará al archivo de concentración para la donación a la
Comisión Nacional de Libros de Texto Gratuitos (CONALITEG), conforme lo establece el “DECRETO por el que las dependencias y entidades
de la Administración Pública Federal, la Procuraduría General de la República, las unidades administrativas de la Presidencia de la
República y los órganos desconcentrados donarán a título gratuito a la Comisión Nacional de Libros de Texto Gratuitos, el desecho de
papel y cartón a su servicio cuando ya no les sean útiles”, publicado en el DOF el 21 de febrero de 2006.

21

HOJA DE CIERRE

Con fecha 14 de diciembre de 2018 se sometió a la consideración y autorización del Comité de Transparencia el Catálogo de Disposición

Documental, el cual fue aprobado mediante Acuerdo FFM-CT-4O/18 que dice: “SEGUNDO. - El Comité de Transparencia aprueba por

mayoría el Catálogo de Disposición Documental a propuesta de la Titular de la Gerencia de Recursos Materiales en su calidad de

Coordinadora de Archivos del Fideicomiso de Fomento Minero (FIFOMI). Con fundamento en el numeral 8 fracción IV de las Disposiciones

Generales en las Materias de Archivos y de Gobierno Abierto para la Administración Pública Federal y su Anexo Único y el artículo 46 del

Reglamento de la Ley Federal de Transparencia y Acceso a la Información Pública Gubernamental (vigente)”.

Procédase a su presentación al Archivo General de la Nación para su validación y registro correspondiente.

El presente Catálogo está integrado por 11 Secciones Comunes y 4 Sustantivas, con un total de 114 series documentales, 12
subseries. Los plazos de los expedientes en el archivo de trámite y en el archivo de concentración están determinados de acuerdo
con la naturaleza de los documentos y de la consulta de estos.

ENCARGADO DE LA
UNIDAD DE TRANSPARENCIA

COORDINADOR DE ARCHIVOS
TITULAR DEL ÓRGANO INTERNO DE

CONTROL

LIC. JAVIER LÓPEZ MAGAÑA

LIC. MARÍA MARGARITA JIMÉNEZ RENDÓN

C.P. GUSTAVO SERRANO LÓPEZ

