

TLANAUATIL PAMPA TLANELTOKALISMEJ UAN UEYICHUALISTLI TEIXPAN (LEY DE ASOCIACIONES RELIGIOSAS Y CULTO PÚBLICO)

Yankuik Tlanauatil tlen okiski itech Diario Oficial itech tekiuajkayotl (Diario Oficial del a Federación) itech tonal 15, metstli julio, xiuitl 1992.

TLANAUATIL TLEN AXKAN OK MOTEKITILTIA

Saiktلامي tlanauatil tlen omopatlak okisak itech Diario Oficial del a Federación, itech tonal 24, metstli abril xiuitl 2006

Tlapak, tlanakastla kajki iescudo México.- Itekiujkayo México.

CARLOS SALINAS DE GORTARI, tekiua itech México ijkon ken kijtoa Constitución, kixpantia nin amatl ixpan tlaltikpaktlakamej tlen chantij itech nochi altepetl México pampa ma kimatikan nin tlamantin:

Congreso de la Unión onechmakak nin

TLANAUATIL

“CONGRESO DE LOS ESTADOS UNIDOS MEXICANOS, O T L A N A U A T I I:

TLANAUATIL TLEN KINYEKANA TLANELTOKALISMEJ UAN UEYICHUALISTLI TEIXPAN

TLAJTOLI TLEN PEUA NOCHI TLAJTOLMEJ

TLAJKUILOL 1.- Nin tlanauatil kijtoa Tlaneltokalismej uan iTekiuajkayo México amo san sekan tekitij. Noijki ijkuilitok san akin tlaltikpaktlakatl uelis kipejpenas itlaneltokalis. Nin tlanauatil techpaleuia ma tikajsikamatikan tlen kijtoa Constitución Política de México itech tlaneltokalismej uan ueyichualistli teixpan. Tlen kijtoa nin tlanauatil moneki ma kichiuakan nochtin akinmej chantij itech altepetl México.

Nochtin moneki kitlakamatiskej tlanauatilmej itech altepetl México, maski san katli tlaneltokalistli kipiaj. Nochtin tlaltikpaktlakamej moneki kitlakamatiskej tlanauatilmej. Uan nin moneki kichiuaskej maski san tlen tlaneltokalistli kipiaj.

TLAJKUILOL 2.- Itekiujkayo México kiyekijtoa san akin tlaltikpaktlakatl uelis kipejpenas tlen kichiuas itech itlaneltokalis:

- 1) Uelis kipejpenas itech tlen tlaneltokalistli yetos, tla itlaj kiueyichiuas iselti noso iuan oksekimej.
- 2) Uelis kijtos amo kipejpenas nion se tlaneltokalistli nion itlaj kiueyichiuas. Uelis kijtos amo monechikos iuan tlaltikpaktlakamej tlen kipiaj intlaneltokalis.
- 3) Amo ma kikojkokan nion ma kipijpinatikan nion ma kitlajyouiltikan pampa kipia itlaneltokalis. Amo ma kichiualtikan pampa ma tlajto itech itlaneltokalis uan tlamantin tlen kineltoka.

Amo ma kixtopeuakan se tlaltikpaktlakatl itech iteki noso itech okekin tlamantli tlen kichiu pampa kipia okse itlaneltokalis. Nin kema uelis panos tla nin tlanauatil noso okse ijkon kijtoa.

4) Nion se tlaltikpaktlakatl ma kichiualtikan pampa ma tekiti, ma kitemaka tomin noso itlaj tlamantli pampa tlaneltokalistli kiplas tlen ika tekitis. Amo akaj ma kichiualtikan pampa ma kichiu iluimej, nion pampa ma kiueyichiuaj itlaj maski ijkon kijtos se tlaneltokalistli.

5) Tekiua amo akaj ma kichiualti ma kichiu itlaj nion ma kitlajyouilti san pampa kipia se itlaneltokalis noso tetlapouia itech tlen kineltoka.

6) Ma monechikokan uan kuali ma moyekuikakan iuan oksekimej tlaltikpaktlakamej itech intlaneltokalis.

TLAJKUILOL 3.- Itekiuajkayo México amo kipia se tlaneltokalistli. Tekiua kinkauilia tlaltikpaktlakamej itlaj ma kiueyichiuakan inselti noso iuan oksekimej, san kineki ma kintlakamatikan tlanauatilmej, kuali ma moyekuikakan, ma chipaujkanemikan nochtin uan ma kitlakaitakan tlen oksekimej uelis kichiuaskej. Tekiua amo kipaleuia se tlaneltokalistli nion kitlajyouiltia okse tlaneltokalistli nion kinmiluia tlaltikpaktlakamej ijkon ma kichiuakan.

Amamej tlen tekiua kinmaka tlaltikpaktlakamej —ken credencial de elector noso pasaporte—amo kijtos tlen tlaneltokalistli kipiaj.

TLAJKUILOL 4.- San ye tekiua uelis kijtos kox melauak akaj iselti noso yomonamikti. Tekiua kichiuas nochi nin ijkon ken kijtoa tlanauatilmej uan nin kiplas ipati tla mochiua ijkon ken kijtoaj tlanauatilmej.

Ijkuak se tlaltikpaktlakatl kijtoa kichiuas ijkon ken kijtoa tlanauatil uan kijtoa kijtos tlen melauak, uan amo ijkon kichiu, uelis kitsakuaskej noso kitlaxtlauas ijkon ken ijkuilitok itech tlanauatil.

TLAJKUILOL 5.- San tlen amatl kikixtiskej noso amo kichiuaskej ken kijtoa tlanauatil amo kiplas ipati inmixpan tekiuajkej.

OJPA TLAJTOL ITECH TLANELTOKALISMEJ

TLAKOTONAL 1 Ken katej uan ken tekij tlaneltokalismej.

TLAJKUILOL 6.- Tekiua kinselis tlaneltokalismej tla Secretaría de Gobernación yokinmakak se amatl kanin kijtos kema yomoiykuilojkej. Uan moneki moijkuiloskej ken kijtoa tlanauatil.

Tlaneltokalismej kiplaskej intlanauatilan, itech tlen kineltokaj uan tlen tlamachtiaj. Yejuan kipejpenaskej akinmej kinmixpantiskej ixpan Tekiuajkej, noijki kinpejpenaskej akinmej tlayekanaskej itech intlanechikoluan. Uelis kinyejektlaliskej intlanechikoluan itech sejse altepetl noso ken yejuan kitaskej okachi kuali, uan tekiuajkej nochtin kinmakas se amatl kanin kijtoa kinselia, ijkon ken kijtoa tlanauatil. Sejse tlaneltokalistli uelis kijtos tlen tekiti uan ken yetoskej itech intlaneltokalistli pampa ijkon uelis mochiuas tlen yejuan kinekij.

Nochtin tlaneltokalismej uelis kichiuaskej ijkon ken kijtoa nin tlanauatil uan moneki kichiuaskej ijkon ken tlanauatia iTekiuajkayo México.

TLAJKUILOL 7.- Tlaltikpaktlakamej tlen kintlajtlaniliskej tekiuajkej ma kinmakakan se amatl kanin kijtos kiseliaj se tlaneltokalistli, moneki kichiuaskej nin:

1. (I) Nin tlaneltokalistli motemaktilia pampa kichiuas uan tlamachtis tlen kineltoka.
2. (II) Yimonechikoa itech México kanaj makuili xiuitl uan altepetl yikixmati nin tlaneltokalistli, uan yimiakej tlaltikpaktlakamej katej itech non tlaneltokalistli. Noijki non tlaneltokalistli yikipia kali kanin tekitis itech ueyi altepetl México.
3. (III) Kipia miak tlamantin uan tlalmej noso kalmej tlen motekitiltiskej pampa uelis kichiuaskej iteki itech intlaneltokalistli.

4. (IV) Kipiaj intlanauatiluan, ijkon ken kijtoa itech tlaxelol ome, tlajkuilol 6.
5. (V) Kitlakamati tlen ijkuilitok itech Constitución itech tlajkuilol 27, fracciones I uan II.

Itech Diario Oficial de la Federación moneki moijkuilos sekimej tlajtolmej tlen ijkuilitok itech amatl kanin kijtoa yomoijkuilojkej. Ijkon ken kijtoa nin tlajkuilol.

TLAJKUILOL 8.-Tlaneltokalimej moneki kichiuaskej nin:

1. (I) Nochipa ma kitlakamatikan Constitución, noijki tlanauatilmej tlen ijkuilitok itech nin amochtli. Noijki moneki kintlakaitaskej tekiuajkej itech nochi ueyi altepetl México.
Fracción reformada DOF 24-04-2006
2. (II) Amo ma kitemo kitlanis tomin nion oksekin tlamantin tlen kipia ipati.
Fracción reformada DOF 24-04-2006
3. (III) Moneki nochipa kitlakaitaskej tlen kineltokaj oksekimej tlaneltokalimej uan mochiychikauaskej pampa nochtin tlaneltokalimej tlen yetokej itech ueyi altepetl México kuali ma mouikakan uan ma motlakaitakan.
Fracción reformada DOF 24-04-2006

TLAJKUILOL 9.-Sejse tlaneltokalistli uelis kichiuas ijkon ken kijtoa nin tlanauatil:

1. (I) Ma kipia itokayo, uan amo okse ijkon ma motokayoti.
2. (II) Ma kiyeyektlalikan inteki ijkon ken yejuan kinekiskej iuan ma kinmakakan intlanauatiluan pampa akinmej ompa monechikoaj pampa ma tekitakan, uan ma kinpejpenakan uan ma kinmachtikan akinmej tlayekanaskej.
3. (III) Ma tlaueyichiuakan teixpan uan ma kitematiltikan tlen kineltokaj, maski ijkon, ma kichiuakan nochipa ken kijtoa nin tlanauatil uan oksekimej tlanauatilmej tlen tlajtoa itech tlaneltokalimej.
4. (IV) Ma kikixtikan amamej ixpan tekiuajkej, tla tekiuajkej kitekauiliaj ma kikixtikan pampa uelis monechikoskej itech intlaneltokalis, uan amo ma kinekikan kitlaniskej tomin.
5. (V) Uelis san yejuan noso iuan oksekimej tlaltikpaktlakamej noso empresas ma kiyektlalikan, ma kiyekanakan, ma kimaluikan uan ma kipaleuikan oksekimej nechikolmej tlen amo inmiaxka tekiuajkej, ken kaltlamachtilyan noso kaltepajtiloyan, ma kinpaleuikan uan amo ma kinekikan kitlaniskej tomin uan ma kitlakaitakan nin uan oksekimej tlanauatilmej tlen tlajtoa itech nin tlamantin.
6. (VI) Ma kintekitiltikan tlamantin noso kalmej tlen iaxka itekiujkayo México, ompa amo uelis kichiuaskej oksekin tlamantin tlen amo kajki itech intlaneltokalis, ma kitlakaitakan nochi tlanauatilmej tlen tlajtoaj itech nin tlamantin.
7. (VII) Ma kichiuakan nochi tlen ijkuilitok itech nin uan oksekimej tlanauatilmej.

TLAJKUILOL 10.- Tla se tlaltikpaktlakatl noso miakej nochipa monechikoaj ken tlaneltokalistli noso kichiuaj tlamantin ken kijtoa nin tlanauatil uan amo okikixtijkej amatl tlen kitemakaj Tekiua kanin kijtoa moixmati ken tlaneltokalistli (tlakotonal 6 tlajtoa itech nin tlamantin), non tlaltikpaktlakatl noso nochtin tlen okichijkej non tlamantin moneki noijki kitlakamatiskej nin tlanauatil, tlaneltokalimej tlen amo kipiaj amatl tlen kitemakaj Tekiua amo kinkauiliskej ma kichiuakan ken kijtoa tlakotonal 9 itech nin tlanauatil, uan fracciones IV, V, VI uan VII, ijkon ken oksekimej tlanauatilmej tlen tlajtoa itech nin tlanauatil.

Tla se tlaneltokalistli kinpia itlakeualuan, nin tlaneltokalistli ma kichiuia iuan itlakeualuan ken kijtoa itlanauatiluan Tekiua, ijkon ken kijtoa nin tlamantli.

TLAKOTONAL 2

Tlajtoa itech tlaltikpaktlakamej tlen katej itech se tlaneltokalistli, noso akinmej tlayekantokej

TLAJKUILOL 11.- Nin tlanauatil kinselia tlaltikpaktlakamej itech se tlaneltokalistli, tlen yikipiaj 18 xiuitl noso okachi uan yikinmixmatij itech tlaneltokalistli ijkon ken tlanauatia non tlaneltokalistli.

Akinmej tlayekanaskej itech tlaneltokalismej, yetoskej akinmej otlakatkej itech altepetl México uan moneki kiplaskej 18 xiuitl noso okachi. Nin moneki kiteititisekej ika amamej ixpan tekiuajkej tlen tlanauatiaj.

TLAJKUILOL 12.- Itech nin tlanauatil kinselia ken tlayekankej itech se tlaneltokalistli nochtin tlaltikpaktlakamej tlen yikipiaj 18 xiuitl noso okachi, uan nin tla tlaneltokalistli kinselia ken tlayekankej. Tlaneltokalismej nochipa moneki kimatiltisekej Secretaría de Gobernación ijkuak kitlaliskej se tlayekanki. Tla se tlaneltokalistli amo kimatiltis Secretaría de Gobernación akinmej intlayekankej, Secretaría de Gobernación kinselis ken tlayekankej akinmej tlaixpantiaj noso kiyejyektlalia non tlaneltokalistli.

TLAJKUILOL 13.- Akinmej otlakatkej itech altepetl México uelis tlayekanaskej itech san katli tlaneltokalistli. Noijki akinmej otlakatkej itech okse altepetl uelis ijkon kichiuaskej, maski ijkon, moneki kiteititisekej oualajkej itech México ijkon ken kijtoa tlanauatil, chantij itech México ken kijtoa tlanauatil uan tla tekiuajkej kinkauiliaj ma tekitikan ken tlayekankej. Nin moneki mochiuas ijkon ken kijtoa Ley General de Población.

TLAJKUILOL 14.- Mexicanos tlen tlayekanaj itech san katli tlaneltokalistli, uelis kipejpenaskej akin yetos tekiua ijkon ken kajki itech tlanauatil de votaciones. Maski ijkon, yejuan amo uelis kinmakaskej votos pampa ma yetokan tekiuajkej. Noijki amo uelis tlanauatiskej ken tekiuajkej, uelis kichiuaskej tla ayakmo tlayekana itech itlaneltokalis. Pampa kinpejpenaskej pampa ma yetokan tekiuajkej uan kiseliskej votos, kipia tlen kikauaskej kanin tlayekantokej itech intlaneltokalis makuili xiuitl achto kinpejpenaskej tekiuajkej. Uan pampa kinmakaskej se ueyi tekittl itech tekiuajkapa, moneki kikauaskej tlayekanaskej itech intlaneltokalis eyi xiuitl achto kinpejpenaskej noso tlanauatiskej itech tekiuajkapa. Tla kinmakaskej se tekittl tlen amo okachi ueyi, moneki kikauaskej kanin tlayekanaj chikuase metstli achto peuas tlanauatiskej ken tekiuajkej.

Tekiua amo kinkauilia tlayekankej itech tlaneltokalismej ma mokajkalakikan pampa mochiuaskej tekiuajkej nion pampa kinyoleuaskej tlaltikpaktlakamej pampa ma kipaleuikan se akin kineki yetos tekiua. Noijki amo uelis kipaleuiskej nion se partido político.

Tla akaj ayakmo tlayekana itech itlaneltokalis, ye noso itlaneltokalis moneki kiluis Tekiua. Amo ma pano 30 tonalmej pampa kiluiskej tekiua. Tla se tlaltikpaktlakatl ayakmo kineki tlayekantos itech itlaneltokalis, moneki kiplas se amatl kanin kijtoa ken se tlayekanki itech itlaneltokalis kikauilia ayakmo ma yeto tlayekanki.

Itech nin tlanauatil kijtoa se tlaltikpaktlakatl ayakmo yetos tlayekanki itech itlaneltokalis itech tonal ijkuak kiluis Secretaría de Gobernación.

TLAJKUILOL 15.- Nion tlayekankej, nion inkojkoluan, nion intatajuan, nion inkoneuan, nion inmikniuan, nion innamik nion tlaneltokalistli kanin monechikoaj amo uelis kimoaxkatiskej tlamantin, kalmej noso tlalmej, nion kichiuaskej amamej tlaltikpaktlakamej akinmej okinyekanaya noso okipaleuiyaj espiritualmente itech intlaneltokalis. Nochi nin uelis mochiuas tla akinmej kichiuaj amatl yejuan: intatajuan, inkoneuan, inmikniuan noso inprimos akinmej kitemakaskej tetliokolil. Nin tlen monauatia kipia tlen yetos ijkon ken kijtoa tlajkuilol 1325 itech Código Civil para Distrito Federal en Materia Común uan tlen kijtoa tlanauatil pampa nochi México en Materia Federal.

TLAKOTONAL 3

Tlamantin ken tlalmej noso kalmej tlen inmiaxka tlaneltokalismej

TLAJKUILOL 16.- Tlaneltokalismej tlen ijkuilitokej Tekiuajkapa ijkon ken kijtoa nin tlanauatil uelis kiplaskej itlaj tlen inmiaxka pampa ika mopaleuiskej pampa uelis kichiuaskej inteki. Nochi tlen inmiaxka, noso tlamantin tlen kimokouiaj noso tlen kimaluiaj san moneki kitekitiltisekej itech tlen moneki itech intlaneltokalis.

Nion tlaneltokalismej uan nion akinmej tlayekanaj, Tekiuajkej amo kinkauiliaj ma kipiakan noso ma kitekiltikan radio noso televisión pampa ika tlajtoskej uejka. Noijki Tekiuajkej amo kinkauiliaj ma kintekiltikan oksekimej tlaltikpaktlakamej pampa ma kichiuakan non tekitl. Tlaneltokalismej uan akinmej kinyekana noijki amo uelis kimokouskej, noso kipiaskej itlaj tlen ika motlapouskej iuan miakej tlaltikpaktlakamej, nion kitekiltiskej oksekimej tlaltikpaktlakamej pampa ma kichiuakan non tekitl. Maski ijkon, Tekiuajkej kema kinkauiliaj tlaneltokalismej uan akinmej kinyekana ma kinchiuakan amatlajkuilolmej tlen tlajtoa itech intlaneltokilis.

Tlaneltokalismej tlen ayakmo yetoskej kema uelis kinpanoltiliskej oksekimej tlaneltokalismej tlamantin tlen yejuan kipiaj, san ken kinekiskej kichiuaskej. Tla tlaneltokalistli ayakmo tekitis pampa ijkon okijtokej Tekiuajkej, ken kijtoa tlajkuilol 32 itech nin tlanauatil, ijkuakon Tekiuajkej kimoaxkatiskej tlamantin tlen okatkaj iaxka tlaneltokalistli uan Tekiuajkej kitekiltiskej pampa kinpaleuiskej oksekimej tlaltikpaktlakamej. Noijki, tla yetokej oksekimej tlamantin tlen iaxka ueyi Altepetl tlen Tekiuajkej okitekauilijkej ma kitekilti se tlaneltokalistli, ijkuakon ninmej tlamantin oksepa yetoskej iaxka Tekiuajkej ijkuak tlaneltokalistli ayakmo tekitis.

TLAJKUILOL 17.- Secretaría de Gobernación kijtos tla se tlaneltokalistli uelis kinmokous tlamantin ken tlalmej, kalmej, uan okseki tlamantli. Itech nin tlamantli Secretaría de Gobernación kikauilis tlaneltokalistli ika se amatlajkuilol kanin kijtoa Tekiuajkej kikauilia se tlaneltokalistli noso tlaltikpaktlakatl pampa uelis kimokous tlen kinekis ken nin:

1. **(I)** Tlalmej noso kalmej.
2. **(II)** Ijkuak tlaneltokalistli kipanoltiliskej noso kimakaskej itlaj tlamantli.
3. **(III)** Ijkuak se tlaneltokalistli kimaluis tlamantin tlen amo iaxkauan.
4. **(IV)** Ijkuak kinekis kikokas tlalmej noso kalmej tlen iaxka se institución tlen amo poui itech Tekiuajkej noso tlen yejuan kimaluiaj. Ken hospitales noso kaltlamachtilyan kanin tlamaluliaj se tlaneltokalistli iselti noso iuan oksekimej tlaltikpaktlakamej.

Ijkuak akaj kitlajtlanilis Secretaría de Gobernación ma kikauili se tlaneltokalistli ma kimokoui itlaj tlamantli, Secretaría de Gobernación kipia tlen tlanankilis ipan 45 tonalmej noso achto. Tla amo ijkon kichiu, kijtosneki akin okichi tlajtlanilis yokinankilijkej.

Tla Secretaría de Gobernación uejkaua okachi 45 tonalmej pampa kinankilis se tlajtlanilis ken achto omoijto, moneki kimakas se amatl akin okichiuilil tlajtlanilis kanin kijtoa yopanokej 45 tonalmej, nin uelis ijkon mochiuas tla akin okichi tlajtlanilis kitlajtlanilia amatl.

Tlaneltokalismej moneki kiluiskej Secretaría de Gobernación nochi tlen kipiaj ken tlalmej noso kalmej, ijkon moneki pampa nochi tlen inmiaxka ma ijkuilitok itech se amatl. Noijki, tlaneltokalismej kichiuaskej ijkon ken kijtoaj oksekimej tlanauatilmej tlen tlajtoa itech tlamantin tlen kipiaj.

TLAJKUILOL 18.- Tlaltikpaktlakamej akinmej tekuijkej yokinkauilijkej pampa kinmakaskej amamej se tlaneltokalistli tlen uelis kimokous “tlalmej noso kalmej” moneki kitlajtlaniliskej non tlaneltokalistli se amatl kanin kijtoa Tekiuajkej kikauilia se tlaneltokalistli noso tlaltikpaktlakatl pampa uelis kimokous tlen kinekis, noso tlen ijkuilitok itech tlajkuilol 17 ipan nin tlanauatil. Itech nin tlajkuilol, Tekiuajkej kijtoa kitekauilia pampa ma mochiua non tlamantli.

Ken Tekiuajkej yokinkauili tlaltikpaktlakamej pampa uelis kichiuaskej itech tlen yotikijtojkej, moneki kiluiskej Registro Público de la Propiedad itech tlen kichiuas tlaneltokalistli ika tlen okimokoui. Ijkon, Tekiuajkej akinmej katej itech Registro Público kijkuiloskej nin tlamantli.

TLAJKUILOL 19.- Nochtin tlaltikpaktlakamej uan empresas uan tlamantin tlen kipiaj tlaneltokalismej moneki kitlaxtlauaskej inauak tekuijkej ijkon ken kijtoa tlanauatilmej itech impuestos.

TLAJKUILOL 20.- Tlaneltokalismej kijtoskej akinmej kinmaluiskej kalmej kanin monechikoaj uan kalmej tlen yikipiaj miak xiuitl, ken se monumento arqueológico, artístico noso histórico tlen iaxka altepetl México. Satepan, kiluiskej Secretaría de Desarrollo Social y al Consejo Nacional para Cultura y las

Artes. Tlaneltokalismej kipiay tlen kinmaluijtoskej uan kinyektlalijtoskej ninmej tlamantin tlen teaxkauan, pampa kuali ma yetokan ijkon ken kijtoa tlanauatil itech ninmej tlamantin.

Tlamantin tlen iaxkauan altepetl México uan ken kitekitiltiskej tlaneltokalismej ijkon ken kinkauiliaj tekiuajkej, ma kichiuakan ken kijtoa nin tlanauatil, noijki ijkon ken kijtoa Ley General de Bienes Nacionales uan itech Ley Federal sobre Monumentos y Zonas Arqueológicas, Artísticas e Históricas, noijki ken kijtoa okse tlanauatil itech nin tlamantli.

TÍTULO EYI

TLAJTOA ITECH NECHIKOLMEJ NOSO UEYICHUALISTLI TLEN KICHUUAJ TLANELTOKALISMEJ IJKUAK MONECHIKOAJ TEIXPAN

TLAJKUILOL 21.- Ijkuak momachtijtiuij itech tlanechikolmej, uejueyij tlanechikolmej, noso kichiuaj se iluitl, mochiuas kanin tlaneltokalismej yimonechikoaj. Kemantika, non tlanechikolmej kichiuaskej oksekan, maski ijkon, moneki ma kitlakamatikan tlen kijtoa nin tlanauatil uan oksekimej tlanauatilmej tlen tlaajtoa itech nin tlamantli.

Kemantika, pampa oksekimej tlaltikpaktlakamej kitaskej tlen kichiuaj itech intlaneltokilis, uelis kitekitiltiskej radio uan televisión. Pampa uelis kichiuaskej nin, tlaneltokalismej moneki ma kipiakan se amatl kanin kijtoa ken Secretaría de Gobernación kinkauiliaj ma kichiuakan. Tlaneltokalismej amo kemanipantliskej intlamachtillis ijkuak Tekiua kitekitiltis radio noso televisión.

Ijkuak tlaneltokalistli kipanoltis itech Televisión uan itech radio tlen tekittl kichiuaj, nochtin tlen kipiay tlen kitaskej itech nin tlamantin: akinmej imiaxka, akinmej kiyeyektlaliaj, akinmej kitemakaj tomin pampa non tekittl, yejuan uan tlaneltokalismej moneki kitlakamatiskkej tlen kijtoa tlanauatil ijkuak tlaneltokalismej kipiay se ueyi nechikol noso se iluitl tlen amo nochipa kichiuaj.

Amo uelis monechikoskej itech kali kanin tlamachtiaj ipan intlaneltokalis pampa tlaajtoskej itech política.

TLAJKUILOL 22.- Ijkuak tlaneltokalismej kinekij kipiaskkej se ueyi nechikol noso se iluitl tlen amo nochipa kichiuaj, uan kinekij monechikoskej itech kalmej kanin yejuan amo monechikoaj. Moneki kinmatiltiskej tekiuajkej itech ueyi altepetl México, noso Distrito Federal, noso tekiuajkej estatales noso municipales, kanin monechikoskej, kiluiskej nin: tlen tonal, tlen kali kitekitiltiskej, tlen hora uan tleka monechikoskej. Tlaneltokalismej moneki kinmatiltiskej tekiuajkej kanaj 15 tonal achto.

Tekiuajkej uelis kinmiluiskej tlaneltokalismej amo ma monechikokan, maski yokimatiltijkej, maski ijkon, tekiuajkej moneki kinmiluiskej tleka amo kinkauiliaj ma monechikokan ijkon ken kijtoa tlanauatil, tlen yejuan okachi kintekipachos yen kinmaluiskej tlaltikpaktlakamej uan noijki pampa chipauak ma yeto innemilis. Noijki kintekipachos ma yeto yolseuilstli itech nochi altepetl uan nochtin ma kichiuakan ken kijtoa tlanauatilmej uan noijki nochtin ma kintlakaitakan oksekimej tlaltikpaktlakamej.

TLAJKUILOL 23.- Tlaneltokalismej amo moneki kinmatiltiskej tekiuajkej ijkuak panos nin tlamantli:

1. **(I)** Ijkuak tlaltikpaktlakamej yauij kanin tlaneltokalismej nochipa monechikoaj pampa momachtiskej.
2. **(II)** Ijkuak tlaltikpaktlakamej yauij itech inkalijtik oksekimej pampa momachtiskej intlaneltokalis.
3. **(III)** Ijkuak tlaneltokalistli kichiuaj se nechikol itech se kali kanin amo ueli kalaki nochtin tlaltikpaktlakamej.

TLAJKUILOL 24.- Ijkuak akaj yikin kitlapos se kali kanin monechikoskej pampa momachtiskej intlaneltokalis, ijkuak opejki kitekitiltia moneki kimatiltiskej Secretaria de Gobernación itech achto 30 tonalmej tlen tekitti, uan nin peua ijkuak yikin peuj monechikoaj itech non kali. Moneki kichiuas uan noijki kichijtos ken kijtoa tlanauatil pampa yen tlaneltokalismej kanin monechikoaj.

TÍTULO NAUI TLEN MOIJTOA ITECH AKINMEJ KATEJ KEN TEKIUAJKEJ

TLAJKUILOL 25.- Poder Ejecutivo Federal kitekiltis Secretaría de Gobernación pampa kitaskej nochtin tlaneltokalimej ma kitlakamatikan tlen kijtoa nin tlanauatil. Akinmej tlanauatiaj itech estados, itech municipios uan Distrito Federal kipaleuiskej Gobierno Federal pampa tlaneltokalimej ma kitlakamatikan nin tlanauatil.

Akinmej kipiaj tlanauatil ipan nochi altepetl México, estados uan municipios amo mokajkalakiskej itech tlamantli tlen kichiuaj tlaneltokalimej nion tlamantli tlen itech poui.

Tekiuajkej itech nochi altepetl México noso itech estados noso itech municipios, amo uelis yaskej itech inechikol se tlaneltokalistli pampa kijtoskej yejuan kixpantiaj Tekiuajkej. Tla kichiuaskej se tlamantli tlen poui itech tekiuajkej noso tekiuajkej tlen uitsej itech okse altepetl, akinmej tlanauatiaj san kichiuaskej inteki ijkon ken kijtoa tlanauatil.

TLAJKUILOL 26.- Secretaría de Gobernación kinyankuilijtoskej amamej kanin kijtoa keski tlaneltokalimej onka itech nochi altepetl México uan tlen kipiaj, ken kalmej uan tlalmej.

TLAJKUILOL 27.- Secretaría de Gobernación uelis tekitis iuan sejse tlen tlanauatiaj itech sejse estado itech altepetl México pampa ma kitlakamatikan tlen kijtoa nin tlanauatil.

Tlaneltokalimej kipiaj tlen kinmatiltiskej tekiuajkej, tlen tlanauatiaj itech sejse estado uan itech sejse municipio, itech nechikolmej noso iluimej tlen san kemantika kichiuaj, ken kijtoa nin tlanauatil uan ken moneki mochiuas. Noijki tekiuajkej itech sejse estado uan itech sejse municipio moneki kimatiltiskej Secretaría de Gobernación tlen kichijtokej uan ken kichijtokej pampa kichiuaskej ken kijtoa nin tlanauatil, uan noijki ma kitematiltikan tlen kichijtokej, tla achto yomokajkej iuan Secretaria de Gobernación ijkon kichiuaskej.

TLAJKUILOL 28.- Secretaría de Gobernación uelis kiyektlalis ouijkayomej tlen uelis kipiasej tlaneltokalimej. Nin moneki kichiuaskej tla amo kuali mouikaj tlaneltokalimej:

1. **(I)** Tla se tlaneltokalistli moyeyyeko a okse tlaneltokalistli amo kitlakamati ken kijtoa tlanauatilmej, moneki kiluis Secretaría de Gobernación.
2. **(II)** Tlaneltokalistli tlen amo kuali okichiuilijkej, moteluis inauak Secretaría de Gobernación uan ye nin kiluis okse tlaneltokalistli pampa ma kiyekijto tlen opanok. Non tlanankilis kimatiltiskej Secretaría de Gobernación ipan majtlaktli tonal ijkuak tekitij, uan nin mopoas itech tonal ijkuak kimatiltiskej ika se amatl. Noijki kinnotsaskej ome tlaneltokalimej pampa motlapouiskej ixpan tekiuajkej tlen kixpantiaj Secretaría de Gobernación pampa kiyektlaliskej ouikajyotl tlen kipiaj. Itech tonal ijkuak omoteluito mochiuas se tlanechikol tlen amo panos 30 tonal.
3. **(III)** Itech non nechikol, Secretaría de Gobernación kinyoleuas tlaneltokalimej ma kiyektlalikan ouijkayotl tlen kipiaj. Tla amo kichiuaskej, kinyoleuas pampa kitlalikan Secretaría de Gobernación pampa ma yeto juez uan ma kiyektlali nin tlamantli.
4. **(IV)** Tla tlaneltokalimej tlen kipiaj ouijkayotl kijtoskej yen Secretaría de Gobernación ma yeto juez, nin tlamantli moyektlalis ijkon ken Secretaría de Gobernación yokinmatilti tlaneltokalimej tlen kipiaj ouijkayotl. Tla amo ijkon kichiuaj uelis yaskej kanin tekiuajkej tlen tlanauatiaj pampa ma kintlakaitakan. Nin moneki kichiuaskej ken tlanauatia Constitución Política de los Estados Unidos Mexicanos, tlajkuilol 104, fracción I, apartado A.

Amo moneki tlaneltokalimej ma kichiuakan tlen kijtoa nin tlajkuilol 28, pampa uelis yaskej innauak tekiuajkej tlen itech poui. Uelis kichiuaskej tla kinekij, maski amo okichijkej nochi tlen kijtoa nin tlajkuilol.

TÍTULO MAKUILI
NIKAN KIJTOA IJKUAK AMO KITLAKAMATIJ NIN TLANAUATIL, UAN KEN KINCHIUALTISKEJ MA
KITLAXTLAUAKAN PAMPA AMO KITLAKAMATIJ, UAN IJKUAK OKSEPA KINEKI MA KIJTOKAN
KOX MONEKI MA KITLAXTLAUAKAN

TLAKOTONAL 1

Ijkuak amo kitlakamatij nin tlanauatil uan ken kitlaxtlauaskej pampa amo kitlakamatij

TLANAUATIL 29.- Tlaltikpaktlakamej itech akinmej titlajtoaj nikan, amo kitlakamatiskej nin tlanauatil tla kichiuaskej ninmej tlamantin:

1. **(I)** Tla monechikoskej pampa motlapouiskej uan kichiuaskej tlamantli tlen poui itech política uan tla motlapouiskej kuali noso amo kuali itech akaj tlen kitemoa tekitis itech Tekiuajkapa. Noijki amo ma motlapouikan kuali noso amo kuali itech tlaltikpaktlakamej tlen katej itech política.
2. **(II)** Tla amo kitlakaitaj Himno Nacional, Bandera noso Escudo, noso kichiuaskej itlaj pampa tlaltikpaktlakamej amo ma kiselikan.
3. **(III)** Yejuan ineuian tlaneltokalismej noso akaj kinpaleuis pampa kimoaxkatiskej sekimej tlamantin tlen uelis kitekitiltiskej pampa kichiuaskej sekimej tlamantli tlen amo poui itech in tlaneltokalistli.
4. **(IV)** Tla kinyoleua tlaltikpaktlakamej ma kichiuakan tlamantin tlen uelis kinkokolismakas noso tlen uelis kichiuas ma mokokokan.
5. **(V)** Tla kinkojkoaj tlaltikpaktlakamej noso kinchiualtiaj amo ma kichiuakan tlen kineltokaj pampa ma kichiuakan tlamantli tlen san kineki tlaneltokalistli.
6. **(VI)** Tla tlaltikpaktlakamej kijtoaj yejuan se tlaneltokalistli maski amo kipiaj se amatl tlen kitemakaj Tekiuajkej kanin kijtoaj se tlaneltokalistli.
7. **(VII)** Tla tlaneltokalismej kitekitiltiaj tlen inmiaksa pampa kichiuaskej okse tlamantli uan amo okijtojkej itech amatl kanin kijtoa tekuijkej kitekauilia pampa uelis kikoaskej tlen kinekij.
8. **(VIII)** Tla kitemoaj noso kinekij kichiuaskej sekimej tlamantli tlen amo poui itech tlaneltokalistli, uan amo kiteititia ken se tlaneltokalistli.
9. **(IX)** Tla motlapouiaj itech tlamantli tlen mokalakia itech política ijkuak monechikoaj, uan ijkon itech nechikol san motlapouiaj itech política.
10. **(X)** Tla ijkuak tlaneltokalismej monechikoaj uan amo kitlakamatij itlanauatiluan México noso oficinas uan tekuijkej.
11. **(XI)** Ijkuak kichiuaskej noso kinkauiliskej oksekimej ma kijtlakokan tlen kitekitiltiaj tlaneltokalismej tlen iaxka altepetl México. Uan noijki tla ayakmo kuali kimaluiaj tlen iaxka México.
12. **(XII)** Oksekimej tlamantin tlen kijtoa nin tlanauatil uan oksekimej tlanauatilmej.

TLAJKUILOL 30.- Ijkuak amo kitlakamatij tlanauatil kinchiualtiskej ma kitlaxtlauakan, uan mochiuas ijkin:

1. **(I)** Kinpejpenaskej sekimej tlaltikpaktlakamej tlen tekipanoaj itech Secretaría de Gobernación ijkon ken kijtoa Tlanauatil. Uan yejuan kichiualtiskej akaj ma kitlaxtlaua ijkon ken kijtoskej nochtin tlaltikpaktlakamej tlen okinpejpenkej.

2. (II) Akinmej tlanauatiaj itech nin tlamantli kiyekiluiskej tlaltikpaktlakatl tlen okichi tlen amo okitlakamatki tlanauatil. Kiyekiluiskej kipia 15 tonalmej tlen peua ijkuak okitlapouijkej pampa yas inauak tlaltikpaktlakamej ijkon ken ijkuilitok itech fracción I itech nin tlajkuilol uan uelis tlapouas pampa mopaleuis. Moneki kijtos nochi tlen melauak uan kiteititis pampa mopaleuis.
3. (III) Satepan panos 15 tonalmej ijkon ken yomoiyto, tlaltikpaktlakamej tlen okinpejpenki Secretaría de Gobernación yejuan kijtoskej tlen kichiuaskej ika tlaltikpaktlakatl tlen amo okitlakamatki tlanauatil. Uan ijkon kichiuaskej maski non tlakatl okitemo mopaleuis noso amo okitemo mopaleuis. Uan tla okitemo ma kipaleuikan noso amo. Tlaltikpaktlakamej tlen okinpejpenki Secretaría de Gobernación moneki kikakiskej tlen kijtos , uan tlamantli tlen kiteititis pampa ika mopaleuis.

TLAJKUILOL 31.- Ijkuak kichiualtiskej ma kitlaxtlaua pampa amo okitlakamatki nin tlanauatil, moneki kimatiskej nin tlamantli:

1. (I) Tlen okichi non tlaltikpaktlakatl akin amo okitlakamatki nin tlanauatil uan ma kitakan kok ueyi tlajtlakoli tlen okichi.
2. (II) Ken okichi tlaltikpaktlakamej amo ma kipiakan yolseuilitli noso amo kuali ma yetokan.
3. (III) Moneki kitaskej kok kipia tomin noso amo kipia uan keski xiuitl omomachtit itech kallamachtiloyan.
4. (IV) Tla yisemi amo okitlakamatki nin tlanauatil.

TLAKOTONAL 32.- Tekiuajkej uelis kinchiualtiskej ma kitlaxtlauakan ijkon ken kijtoa nikan, nochtin akinmej amo kitlakamatiskej nin tlanauatil. Tekiuajkej kichiuaskej nin ijkuak yokitakej tlajkuilol tlen yotikijtojkej:

1. (I) Apercibimiento. Ika se amatl kanin Tekiuajkej kijtoaj se tlaneltokalistli, noso se tlaltikpaktlakatl, amo okitlakamatki nin tlanauatil.
2. (II) Kichiualtiskej ma kitlaxtlaua 20.000 veces tlen kitlani se tlaltikpaktlakatl itech se tonal itech Distrito Federal.
3. (III) Kitsakuaskej kali kanaj keski tonal noso nochipa kanin monechikoaj tlaneltokalistli.
4. (IV) Tekiuajkej uelis ayakmo kinkauilis ma kichiuakan inteki, kanaj keski tonal noso nochipa. Nin uelis kipanos tlaneltokalistli tlen yetok itech nochi altepetl México, itech se estado, itech se municipio noso itech se altepetl.
5. (V) Tekiua uelis kipojpolos itech amatl kanin ijkuilitok non tlaneltokalistli.

Secretaría de Gobernación kichiuas nochi tlen yomoiyto uan kichiuas ijkon ken kijtoa tlajkuilol 30 itech nin tlanauatil.

Ijkuak Tekiuajkej kitsakuaskej nochipa se kali tlen kitekitiltia se tlaneltokalistli uan tlen iaxka Tekiuajkej, Secretaría de Desarrollo Social kijtos tlen mochiuas ika non kali noso tlali. Secretaría de Desarrollo Social kichiuas ken kijtoa tlanauatil uan ijkon kichiuas ijkuak achto okitlajtlani Secretaría de Gobernación.

TLAKOTONAL 2

Ijkuak se tlaneltokalistli kitlajtlanilia tekuijkej ma kiojpauikan tlen okijtojkej kichiuiliskej

TLAJKUILOL 33.- Se tlaneltokalistli uelis kinmiluis tekuijkej ma kiojpauilikan tlen tekuijkej okijtojkej kichiuiliskej, ma kichiuakan ken kijtoa tlanauatil. Secretaría de Gobernación moneki kimatis nin tlamantli ijkuak tlaneltokalistli kitlajtlanilis ma kiojpauilikan tlen okichi. Tlaneltokalistli tlen kineki ma kiojpauilikan

tlen okichi, moneki kititlanilis se amatl Secretaría de Gobernación noso tekiuajkej tlen okijtojkej tlen kichiuiliskej tlaneltokalistli, ijkon ken kijtoa tlanauatil. Itech tonal ijkuak okijtojkej tlen kichiuiliskej tlaneltokalistli kiplas 20 tonal ijkuak Tekiuajkej tekipanoa pampa kintlajtlanilis ma kiojpauilikan tlen okichi. Tla tlaneltokalistli kimaka amatl tekiuajkej tlen amo poui itech Secretaría de Gobernación amo ma pano majtlaktli tonal pampa ma kititlanilikan Secretaría de Gobernación uan san katli amatl tlen tlaneltokalistli okitemakak pampa ika mopaleuis.

San ye tlaneltokalistli noso tlatikpaklakamej tlen kipiaj ouijkayotl pampa tekiuajkej okinchiualtijkej ma kitlaxtlauakan, uelis kitlajtlaniskej oksepa ma kiojpauikan tlen okichijkej, uan uelis kiyekijtoskej ken kintlajyouiltia non tlamantli tlen okinchiualtijkej ma kitlaxtlauakan.

TLAJKUILOL 34.- Akinmej tlanauatiaj itech ninmej tlamantin kiojpauiskej tlen okitlajtlani tlaneltokalistli. Uan tla nin mochiuas ijkuak yopanok tonalmej tlen moijtoa, ayakmo kipaleuiskej.

Tla amo kuali okitlajtlanki noso amo kuali okijto, akinmej tlanauatiaj itech ninmej tlamantin kiluiskej tlaneltokalistli kipia majtlaktli tonal, uan peua itech tonal ijkuak kiluiskej, pampa kiyekijtos tlen okitlajtlanki. Uan kuali kiyekiluiskej tla panos majtlaktli tonal uan amo kichiuas ijkon ken okiluijkej, moitas ken amo itlaj okichi.

Tlaneltokalistli tlen kiojpauiskej, tekiuajkej uelis kiyekijtoskej tlen achto okijtojkej kichiuiliskej, maski ijkon, noijki uelis kipojpoloskej tlen okijtojkej noso tepitsin kipatlaskej.

TLAJKUILOL 35.- Tekiuajkej tlen tlanauatijtokej itech nin tlamantli kichiuaskej se amatl kanin kijtoskej kiseliaj tlen kineki tlaneltokalistli pampa oksepa ma kiojpauikan tlen okichi. Itech non amatl kijkuiloskej ken ijkuak kiojpauiskej tlen achto amatl okijkuiloskej amo itlaj ipati, tla tlaneltokalistli kitlajtlani uan tla uelis mochiuas. Uan amo uelis kipojpoloskej itech tlen achto amatl omoijkuilo tla amo kuali yetoskej nochtin tlatikpaklakamej itech non altepetl, tla nin kichiuas amo ma kitlakaitakan tlanauatilmej tlen nochtin tlatikpaklakamej moneki kitlakamatiskej noso tla nin uelis kichiuas ma moyektlali ouijkayotl.

Uelis kiyekijtoskej tlen achto omoijto amo itlaj ipati ijkuak ok kiojpauijtokej. Uan tla nin kichiuas ma yeto ouijkayotl noso kintlajyouiltiaj oksekimej tlatikpaklakamej noso kalmej kanin kinpaleuiaj tlatikpaklakamej, tekiuajkej tlen tlanauatiaj itech nin kiluiskej tlaneltokalistli kech tomin kitemakas pampa kintlaxtlauiskej tlatikpaklakamej tlen okintlajyouilti, tla ijkuak okiojpauijkej tlaneltokalistli moteititia okichi se tlajtlakoli uan okintlajyouilti tlatikpaklakamej.

TLAJKUILOL 36.- Tla nin tlanauatil amo kijtoa tlen kichiuaskej tla ijkon panoa, mochiuas ken kijtoa Código Federal de Procedimientos Civiles, uan nin mochiuas tla Código amo kijtoa okse tlamantli tlen amo kajki itech nin tlanauatil.

TLAJTOLMEJ TLEN MOPATLAJ

TLAJKUILOL SE.- Nin tlanauatil motematiltis itech Diario Oficial de la Federación. Ijkuak motematiltis mostlatika peuas tlanauatis.

TLAJKUILOL OME.- Ayakmo kipiaj inpati ninmej tlanauatilmej: Ley Reglamentaria del Artículo 130 de la Constitución Federal, tlen omotematilti itech **Diario Oficial de la Federación** itech tonal 18, metstli enero, xiuitl 1927; Ley que Reglamenta el Séptimo Párrafo del Artículo 130 Constitucional, kanin kijtoa keski teopixkamej tekiskej itech Distrito Federal noso Territorios Federales, omotematilti itech **Diario Oficial de la Federación** itech tonal 30, metstli diciembre, xiuitl 1931; Ley que Reforma el Código Penal para el Distrito Federal uan Territorios Federales tlen amo kitlakamati tlanauatil, uan pampa nochi ueyi altepetl México tla itlaj kichiuas uan amo kitlakamati Tekiuajkej tlen tlanauatia itech nochi altepetl México, tlen omotematilti itech **Diario Oficial de la Federación** itech tonal 2, metstli julio, itech xiuitl 1926; tlanauatil tlen kitlalia itech se kauitl tlen uelis kixpantis amamej pampa kinmaluiskej kalmej tlen ayakmo motekitiltiskej pampa tlamachtiskej ipan tlaneltokalistli, nin omotematilti itech **Diario Oficial de la Federación** tonal 31 metstli diciembre, xiuitl 1931.

TLAJKUILOL EYI.- Ayakmo itlaj inpati ninmej tlanauatilmej: Ley de Nacionalización de Bienes, tlen tlanauatia itech fracción II del Artículo 27 Constitucional. Nin tlanauatil omotematilti itech **Diario Oficial**

de la Federación itech tonal 31, metstli diciembre, xiuitl 1940. Noijki amo kiplas ipati tlanauatilmej tlen amo kitlakamati tlanauatil tlen yomoyekijto itech nin amatl.

TLAJKUILOL NAUI.- Ijkuak altepetl México kikixtis amamej pampa kimoaxkatis sekimej tlalmej noso kalmej, moneki kichiuas ijkon ken kijtoa tlanauatil itech Nacionalización de Bienes, tlen tlanauatia itech fracción II del Artículo 27 Constitucional. Non tlanauatil omotematilti itech **Diario Oficial de la Federación** itech tonal 31, metstli diciembre, xiuitl 1940.

TLAJKUILOL MAKUILI.- Tlen uitsej itech oksekimej ueyi altepemej uan chantij nikan itech altepetl México, ijkuak peuas tlanauatis nin tlanauatil uelis tlayekanaskej itech intlaneltokalis. Nin ijkon yetos tla Tekiua achto kiyekitas keski xiuitl mokauaskej itech altepetl México. Uan pampa tlaltikpaktlakamej uelis tlayekanaskej itech intlaneltokalis, moneki kichiuaskej nin ome tlamantli: tlaltikpaktlakamej tlen katej itech non tlaneltokalistli ma kinselikan ken tlayekankej ijkuak kiluiskej Secretaría de Gobernación ma kinmijkuilo itech se amatl, noso yejuan tlayekankej ma kimatiltikan Secretaría de Gobernación.

TLAJKUILOL CHIKUASE.- Tlalmej noso kalmej tlen iaxka altepetl México uan tlen kitekitiltiaj tlaneltokalismej pampa tlamachtiskej, uan nochipa ijkon mochijtos. Uan pampa ijkon yetos, ijkuak peuas tlanauatis nin tlanauatil amo ma pano se xiuitl pampa tlaneltokalismej ma moijkuilokan ixpan Tekiuajkej.

TLAJKUILOL CHIKOME.- Ijkuak kixpantiskej amatl kanin omoijkuilo ken tlaneltokalistli, noijki moneki kiteititiskej tlamantin tlen kipiaj ken tlalmej noso kalmej tlen kitemakaskej pampa kimoaxkatis tlaneltokalistli, uan nochtin tlaneltokalismej moneki ijkon kichiuaskej.

Ijkuak se tlaneltokalistli kimakaj se amatl kanin kijtoa omoijkuilo ken se tlaneltokalistli, Secretaría de Gobernación kipia chikuase metstli pampa kiteititis ika se amatl kanin kijtoa Tekiuajkej kikauilia tlaneltokalistli pampa uelis kimokouis tlen kinekis, tlen kema, moneki ma kitlakamatikan nin tlanauatil. Nochi tlen se tlaneltokalistli kineki kimokouis ken tlalmej noso kalmej, moneki achto moijkuilos ixpan tekiuajkej, uan moneki kiplas se amatl kanin kijtoa Tekiuajkej kikauilia pampa uelis kimokouis tlen kinekis, ijkon ken tlanauatia tlajkuilol 17 itech nin tlanauatil.

México, D.F., tonal 13, metstli julio, xiuitl 1992.- Diputado **Gustavo Carbajal Moreno**, Presidente.- Senador **Manuel Aguilera Gómez**, Presidente.- Diputado **Jaime Rodríguez Calderón**, Secretario.- Senador **Oscar Ramírez Mijares**, Secretario.- Firmas.”

Ne niktemaka nin tlanauatil pampa ma mochiua ken kijtoa fracción I itech Tlajkuilol 89 itech Constitución Política de los Estados Unidos Mexicanos uan pampa ma motematilti uan ma kitlakamatikan tlaltikpaktlakamej. Niktemaka ikalijtik Tekiua tlen chanti itech Altepetl México uan Tlanauatia ipan nochi altepetl México, Distrito Federal itech tonal 14, metstli julio, xiuitl 1992. **Carlos Salinas de Gortari.-** Firma.- El Secretario de Gobernación.- **Fernando Gutiérrez Barrios.-** Firma.”

TLAJTOLMEJ TLEN MOPATLAJ ITECH TLANAUATIL TLEN MOPATLA (DECRETOS DE REFORMA)

TLANAUATIL: Pampa mopatlas uan kajxtiliskej Tlajkuilol 8 itech Tlanauatil pampa Tlaneltokalismej uan Ueyichiualistli Teixpan.

Omotematilti itech Diario oficial de la Federación itech tonal 24, metstli abril, xiuitl 2006

SAN YE TLANAUATIL. Moajxitia fracción 3 (III) itech tlajkuilol 8 itech Tlanauatil pampa Tlaneltokalismej uan Ueyichiualistli Teixpan. Axkan kijtoa ijin:

.....

TLAJTOLMEJ TLEN MOPATLAJ

SAN YE.- Ijkuak motematiltis itech Diario Oficial de la Federación ni tlanauatil tlanauatis mostlatika.

México, D.F., 21 de febrero de 2006.- Diputada **Marcela González Salas P.**, Presidenta.- Senador **Enrique Jackson Ramírez**, Presidente.- Diputado **Marcos Morales Torres**, Secretario.- Senadora **Sara I. Castellanos Cortés**, Secretaría.- Firmas.”

Ne niktemaka nin tlanauatil pampa niktlakamatis tlen kijtoa fracción I itech Tlajkuilol 89 itech Constitución Política de los Estados Unidos Mexicanos uan pampa ma motematilti uan pampa tlaltikpaktlakamej ma kitlakamatikan. Niktemaka ikalijtik Tekiua tlen chanti itech Altepétl México, Distrito Federal itech tonal 18, metstli abril, xiuitl 2006. **Vicente Fox Quesada.**- Firma.- El Secretario de Gobernación.- **Carlos María Abascal Carranza.**- Firma.”