

1

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

ASUNTO: CERTIFICACIÓN.

EL QUE SUSCRIBE EL M.V.Z. ALFONSO ANTONIO DIAZ CABRERA, SECRETARIO DEL
AYUNTAMIENTO CONSTITUCIONAL DE EMILIANO ZAPATA, TABASCO.

CERTIFICA.

LA ACTA DE SESIÓN ORDINARIA DE CABILDO NUM.18, CORRESPONDIENTE AL PRIMER AÑO
DEL EJERCICIO CONSTITUCIONAL, CELEBRADA EL DIA TREINTA Y UNO DEL MES OCTUBRE
DEL AÑO DOS MIL DIECISÉIS, MISMA QUE A LA LETRA DICE:

EN LA CIUDAD DE EMILIANO ZAPATA, PERTENECIENTE AL MUNICIPIO DE EMILIANO ZAPATA,
DEL ESTADO DE TABASCO; MÉXICO, SIENDO LAS DIECIOCHO HORAS CON VEINTE MINUTOS
DEL DÍA TREINTA Y UNO DE OCTUBRE DEL AÑO DOS MIL DIECISÉIS, REUNIDOS EN LA SALA
DE CABILDO, CITA EN EL INTERIOR DEL PALACIO MUNICIPAL, LOS C.C. PROFA. MANUELA
DEL PILAR RÍOS LÓPEZ, PRIMERA REGIDORA PROPIETARIA Y PRESIDENTA MUNICIPAL; DR.
NAIM HAZOURI ZURITA, SEGUNDO REGIDOR PROPIETARIO Y SÍNDICO DE HACIENDA; C.
MARITOÑA SÁNCHEZ PÉREZ, TERCER REGIDOR PROPIETARIO; MVZ. AUDOMARO JESÚS
LASTRA GARCÍA, CUARTO REGIDOR PROPIETARIO; PROFA. LIDIA DEL CARMEN PÉREZ
LÓPEZ, QUINTO REGIDOR PROPIETARIO; TEC. CARLOS ALBERTO PASCUAL PÉREZ JASSO,
SEXTO REGIDOR PROPIETARIO; LIC. CYNTHIA DEL CARMEN SEGURA DÍAZ, SÉPTIMO
REGIDOR PROPIETARIO; PROFR. JOSÉ GONZÁLEZ HERNÁNDEZ, OCTAVO REGIDOR
PORPIETARIO; PROFA. NOEMI DOPORTO HERNÁNDEZ, NOVENO REGIDOR PROPIETARIO;
LIC. CARLOS MANUEL DÍAZ YAÑEZ, DÉCIMO REGIDOR PROPIETARIO; PROFR. ALBERTO
ZETINA SÁNCHEZ, DÉCIMO PRIMER REGIDOR PROPIETARIO; DRA. CELIA MÉNDEZ GARCÍA,
DÉCIMO SEGUNDO REGIDOR PROPIETARIO; TODOS INTEGRANTES DEL H. CABILDO DEL
AYUNTAMIENTO CONSTITUCIONAL DEL MUNICIPIO DE EMILIANO ZAPATA, TABASCO; CON EL
OBJETO DE LLEVAR ACABO Y EN LOS TÉRMINOS DEL PÁRRAFO I DEL ARTÍCULO 26 DE LA
LEY ORGÁNICA DE LOS MUNICIPIOS DEL ESTADO DE TABASCO; LA PRESENTE SESIÓN
ORDINARIA, A LA CUAL SE CONVOCÓ EN BASE A LO PREVISTO POR LA FRACCIÓN I DEL
ARTÍCULO 35, 40 Y 41 DEL PRE INVOCADO CUERPO DE LEYES Y QUE SE SUJETÓ AL
SIGUIENTE ORDEN DEL DÍA:

1. LISTA DE ASISTENCIA Y VERIFICACIÓN DEL QUÓRUM LEGAL.

2. LECTURA Y APROBACIÓN EN SU CASO DEL ORDEN DEL DÍA.

3. LETURA Y APROBACIÓN EN SU CASO DE LA ACTA No. 17

4. SE HACE DEL CONOCIMIENTO AL CABILDO DEL INFORME DE LOS INGRESOS
RECAUDADOS POR LA DIRECCIÓN DE FINANZAS DURANTE EL MES DE OCTUBRE
DEL AÑO 2016.

5. PROPUESTA Y APROBACIÓN EN SU CASO, DEL PROGRAMA VEN Y PONTE AL
CORRIENTE QUE CONSISTE EN EL 100% DE DESCUENTO EN CARGOS Y
ACTUALIZACIÓN DEL IMPUESTO PREDIAL URBANO, RUSTICO Y REZAGO URBANO Y
RUSTICO, QUE INICIA EL 15 DE NOVIEMBRE Y TERMINA EL 15 DE DICIEMBRE DE
2016.

6. LECTURA Y APROBACIÓN EN SU CASO, DE LA CORRECCIÓN DE COBRO DE
FACTIBILIDAD DE USO DE SUELO DE VENTANILLA ÚNICA.

7. LECTURA Y APROBACIÓN EN SU CASO, DE PROYECTOS NUEVOS 2016,
TRANSFERENCIAS, AMPLIACIONES LIQUIDACIONES, REDUCCIONES LIQUIDAS,
PROYECTOS CONCLUIDOS.

2

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

8. LECTURA Y APROBACIÓN EN SU CASO, DE LOS MANUALES DE ORGANIZACIÓN Y
PROCEDIMIENTO DE LA DIRECCION DE OBRAS ORDENAMIENTO TERRITORIAL Y
SERVICIOS MUNICIPALES.

9. LECTURA Y APROBACIÓN EN SU CASO, DE LOS MANUALES DE ORGANIZACIÓN Y
PROCEDIMIENTO DE LA DIRECCIÓN DE ASUNTOS JURIDICOS.

10. LECTURA Y APROBACION EN SU CASO, EL REGLAMENTO DE MERCADOS PUBLICOS
DEL MUNICIPIO DE EMILIANO ZAPATA; TABASCO.

11. LECTURA Y APROBACION EN SU CASO, DE LA SOLICITUD DE LA MESA DIRECTIVA
DEL MERCADO “GREGORIO CABRERA GARCIA”, MEDIANTE ESCRITO DE FECHA 24
DE OCTUBRE DE 2016 EN EL QUE SOLICITAN LOS BAÑOS EN COMODATO A FAVOR
DE LA MESA DIRECTIVA.

12. ASUNTOS GENERALES.

13. CLAUSURA DE LA SESIÓN.

SEGUIDAMENTE Y HABIENDO DADO CUMPLIMIENTO AL ORDEN DEL DÍA ACORDADO PARA
LA SESIÓN, EL SECRETARIO DEL AYUNTAMIENTO, PROCEDIÓ A PASAR LISTA DE
ASISTENCIA Y AL HABER VERIFICADO LA PRESENCIA DE 12 (DOCE) REGIDORES
PROPIETARIOS, POR LO QUE SE DECLARÓ QUÓRUM LEGAL PARA SESIONAR, DANDO POR
INICIADA LA SESIÓN ORDINARIA, SEGUIDAMENTE EL SECRETARIO DEL AYUNTAMIENTO DIO
LECTURA AL ORDEN DEL DÍA QUE FUE SOMETIDO A VOTACIÓN Y SE APROBÓ POR
UNANIMIDAD. ==
EN CUMPLIMIENTO DEL TERCER PUNTO DEL ORDEN DEL DÍA RELATIVO A LA LECTURA,
APROBACIÓN Y FIRMA EN SU CASO, DE LA SESIONES EXTRAORDINARIAS NO. 17, EN USO
DE LA VOZ LA C. MARITOÑA SÁNCHEZ PÉREZ, TERCER REGIDOR PROPIETARIO, SOLICITO
LA DISPENSA DE LAS SESION 17, DE FECHA VEINTIUNO DE OCTUBRE DE DOS MIL
DIECISÉIS, SIENDO APROBADAS POR UNANIMIDAD.=================================
EN CUMPLIMIENTO DEL CUARTO PUNTO DEL ORDEN DEL DIA RELATIVO DONDE SE HACE
DEL CONOCIMIENTO AL CABILDO DEL INFORME DE LOS INGRESOS RECAUDADOS POR LA
DIRECCIÓN DE FINANZAS DURANTE EL MES DE OCTUBRE DEL AÑO 2016. MISMO QUE A LA
LETRA DICE:

MUNICIPIO DE EMILIANO ZAPATA, TABASCO.
INGRESOS POR CONCEPTOS

INFORME CONCENTRADO DE INGRESOS DEL 01/10/2016 AL 31/10/2016

CONCEPTO IMPORTE

IMPUESTOS 87,974.29

411202 IMPUESTO PREDIO RUSTICO 3,960.00

411202 IMPUESTO PREDIO URBANO 14,855.00

411701 RECARGO PREDIO RUSTICO 456.00

411701 RECARGO PREDIO URBANO 9,103.00

411202 REZAGO PREDIO RUSTICO 1,888.00

411202 REZAGO PREDIO URBANO 24,667.00

411207 TRASLADO DE DOMINIO 33,045.29

DERECHOS 464,482.04

4143023 ACTA DE DEFUNCION 3,798.08

4143023 ACTA DE DIVORCIO 365.20

4143023 ACTA DE MATRIMONIO 7,304.00

4143023 ACTA DE NACIMIENTO 33,671.44

414421 ACTUALIZACION DE FIERRO 3,286.80

414405 AGUA POTABLE, DRENAJE Y ALCANTARILLADO 584.32

4143022 ALINEAMIENTO 2,921.60

414415 ANUNCIO Y PUBLICIDAD 1,080.86

4143023 ASENTAMIENTO EXTEMPORANEO 1,096.20

4143023 BODAS EN OFICINA EN HORAS HABIL 1,314.72

414406 CENDI 11,000.00

414416 CONSTANCIA DE INEXISTENCIA 2,921.60

4143023 CONSTANCIA DE SOLTERIA 1,022.56

414416 CONSTANCIA VARIAS 40,896.48

414427 CUOTA CASA DEL DIABETICO 5,395.00

3

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

414411 CUOTAS GIMNASIO 10,094.00

414410 CUOTAS ALBERCA 19,400.00

414427 CUOTAS DE BAÑOS 42,915.00

414421 DE LA EXPEDICION DE TITULOS DE TERRENOS MUNICIPALES 292.16

4143020 DE TERRENOS A PERPETUIDAD EN LOS CEMENTERIOS, POR CADA

LOTE

 DE LOS METROS DE LONGITUD POR UNO DE ANCHO

1,380.40

414407 DERECHO DE ANDEN (CENTRAL CAMIONERA 2DA. CLASE) 94,140.00

414407 DERECHO DE ANDEN TRANSPORTE MORELOS 2,000.00

414418 DERECHO DE MATANZA DE CERDOS 80.00

414418 DERECHO DE MATANZA DE RES 2,560.00

414408 DERECHO DE PISO 8,500.00

414408 DERECHO DE PISO MERCADO SOBRE RUEDAS 5,830.00

414408 DERECHO DE PISO TRANSPORTE PALENQUE (MERCADO MPAL.) 18,000.00

414421 ELABORACION DE PLANOS 365.20

414417 EXP. DE VALOR CATASTRAL 4,966.72

414413 FERIA DE OCTUBRE 68,400.00

4143022 INSCRIPCION AL PROGRAMA DE TITULACION 292.16

4143023 INSCRIPCION DE RESOLUCION JUDICIAL 2,702.84

414428 LICENCIA DE FUNCIONAMIENTO 11,650.00

414419 LICENCIA DE FUNCIONAMIENTO (VENDEDORES AMBULANTES) 500.00

414421 MANIFESTACION DE FIERRO 438.24

414422 MERETRIZ 4,860.00

414427 OTROS INGRESOS 17,000.00

414408 PERMISO DE CARGA Y DESCARGA DE CAMIONES PESADOS 3,900.00

4143018 PERMISO DE CONSTRUCCION DE CASA HABITACION 3,942.94

4143018 PERMISO DE RUPTURA DE PAVIMENTO 292.16

414421 PERMISO NUMERO OFICIAL 1,606.88

414427 PERMISO PROVISIONAL PARA CIRCULAR 300.00

4143021 POR EL USO DE SUELO 292.16

4143023 RECONOCIMIENTO DE HIJO 365.20

414421 REVALIDACION 438.00

414421 SERVICIO DE RECOLECCIÓN DE BASURA 3,460.00

4143019 SUBDIVISION DE PREDIO 219.12

414408 VENDEDORES AMBULANTES 16,640.00

PRODUCTOS 41,910.00

415202 ARRENDAMIENTO DE KIOSKO 1,000.00

415202 ARRENDAMIENTO LOCALES CENTRAL CAMIONERA 15,710.00

415202 ARRENDAMIENTO LOCALES PALAPAS 24,500.00

415202 SERVICIO DE BAÑOS 1RA. CLASE 700.00

APROVECHAMIENTOS 27,086.00

416109 DONATIVO POR LICITACION 9,000.00

416102 INFRACC. JUEZ CALIFICADOR 10,600.00

416102 INFRACCION DE TRANSITO 7,486.00

TOTAL RECAUDADO 621,452.33

DADOS QUE FUERON A CONOCER A LOS INTEGRANTES DEL CABILDO LOS INGRESOS
RECAUDADOS POR LA DIRECCIÓN DE FINANZAS CORRESPONDIENTES AL MES DE
OCTUBRE, EL SECRETARIO DEL AYUNTAMIENTO PROCEDIÓ A DAR CUMPLIMIENTO AL
SIGUIENTE PUNTO DEL ORDEN DEL DIA. ===
EN CUMPLIMIENTO DEL QUINTO PUNTO DEL ORDEN DEL DIA RELATIVO A LA PROPUESTA
Y APROBACIÓN EN SU CASO, DEL PROGRAMA VEN Y PONTE AL CORRIENTE QUE
CONSISTE EN EL 100% DE DESCUENTO EN CARGOS Y ACTUALIZACIÓN DEL IMPUESTO
PREDIAL URBANO, RUSTICO Y REZAGO URBANO Y RUSTICO, QUE INICIA EL 15 DE
NOVIEMBRE Y TERMINA EL 15 DE DICIEMBRE DE 2016. MISMO QUE A LA LETRA DICE:

EN USO DE LA VOZ LA PROFESORA MANUELA DEL PILAR RÍOS LÓPEZ, PRESIDENTA
MUNICIPAL, SOLICITO AL CABILDO LA AUTORIZACIÓN PARA LLEVAR A CABO EL PROGRAMA
VEN Y PONTE AL CORRIENTE, ESTE APOYO VIENE A BENEFICIAR A LAS FAMILIAS DEL
MUNICIPIO, CON LOS INCENTIVOS FISCALES, CON DESCUENTOS DEL 100% EN CARGOS Y
ACTUALIZACIÓN DEL IMPUESTO PREDIAL URBANO, RUSTICO Y REZAGO URBANO.
SEGUIDAMENTE EL SECRETARIO DEL AYUNTAMIENTO SOMETIÓ A VOTACIÓN ESTE PUNTO
DEL ORDEN DEL DÍA SIENDO APROBADO POR UNANIMIDAD.===========================
EN CUMPLIMIENTO DEL SEXTO PUNTO DEL ORDEN DEL DIA RELATIVO A LA LECTURA Y
APROBACIÓN EN SU CASO, DE LA CORRECCIÓN DE COBRO DE FACTIBILIDAD DE USO DE
SUELO DE VENTANILLA ÚNICA. MISMO QUE A LA LETRA DICE:

4

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

EN USO DE LA VOZ LA PROFESORA MANUELA DEL PILAR RÍOS LOPEZ, PRESIDENTA
MUNICIPAL, DIO A CONOCER A LOS INTEGRANTES DEL CABILDO LA CORRECCIÓN POR
CONCEPTO DE COBRO DE USOS DE SUELDO POR LA CANTIDAD DE 4 D.S.M.G.V. ($ 292.16)
CUALQUIER TIPO DE USO DE SUELO (COMERCIAL, INDUSTRIAL, AGROPECUARIO, RURAL,
HABITACIONAL, EQUIPAMIENTO URBANO, INFRAESTRUCTURA EN GENERAL). QUE FUE
APROBADO EN EL ACTA NO. 15 DE FECHA 20 DE SEPTIEMBRE DEL 2016, DE LOS COBROS
DE VENTANILLA ÚNICA, QUEDANDO CORREGIDO DE LA SIGUIENTE MANERA: 10 D.S.M.G.V.
($730.40) PARA USO HABITACIONAL Y .50 D.S.M.G.V. (36.52) X M2 PARA USO COMERCIAL,
INDUSTRIAL, INFRAESTRUCTURA EN GENERAL U OTROS. SEGUIDAMENTE EL SECRETARIO
DEL AYUNTAMIENTO SOMETIÓ A VOTACIÓN ESTE PUNTO DEL ORDEN DEL DIA SIENDO
APROBADO POR UNANIMIDAD.===
EN CUMPLIMIENTO DEL SÉPTIMO PUNTO DEL ORDEN DEL DIA RELATIVO A LA LECTURA Y
APROBACIÓN EN SU CASO, DE PROYECTOS NUEVOS 2016, TRANSFERENCIAS,
AMPLIACIONES LIQUIDACIONES, REDUCCIONES LIQUIDAS, PROYECTOS CONCLUIDOS.
MISMO QUE A LA LETRA DICE:

LECTURA Y APROBACIÓN EN SU CASO, DE PROYECTOS NUEVOS 2016, TRANSFERENCIA,
AMPLIACIONES LIQUIDAS, REDUCCIONES LIQUIDAS, PROYECTO CONCLUIDO,
MODIFICACIÓN DE PROYECTO, QUE SE DETALLAN A CONTINUACIÓN; PARTICIPACIONES
2016. K042.- FORTALECIMIENTO DEL PATRIMONIO DE LOS ENTES PÚBLICOS. A0057.-
ADQUISICIÓN DE CONGAS PARA CASA DE LA CULTURA DEL POBLADO CHACAMA, META 1
LOTE, EN EL POBLADO CHACAMA, INVERSIÓN INICIAL $6,987.24, MODALIDAD
ADMINISTRACIÓN; A0058.- ADQUISICIÓN DE MÁQUINA DE COSER PARA CASA DE LA
CULTURA DEL POBLADO CHACAMA, META 1 PIEZA, EN EL POBLADO CHACAMA, INVERSIÓN
INICIAL $4,290.00, MODALIDAD ADMINISTRACIÓN; A0060.-ADQUISICION DE BATERÍA
MUSICAL PARA LA CASA DE LA CULTURA DE VILLA CHABLE, META 1 EQUIPO, EN LA VILLA
CHABLE, INVERSIÓN INICIAL $6,711.74, MODALIDAD ADMINISTRACIÓN; F027.- ASISTENCIA
SOCIAL Y ATENCIÓN A GRUPOS VULNERABLES. C0289.- FESTEJO DEL DÍA DE REYES 2017,
META 1 ACCIÓN, EN LA CD. EMILIANO ZAPATA, INVERSIÓN INICIAL $200,000.00, MODALIDAD
ADMINISTRACIÓN; F029.-APOYO Y FOMENTO A LA EDUCACIÓN. C0288.- APOYO DE EQUIPO
DE BOCINAS A LAS ESCUELAS DEL MUNICIPIO, META 1 LOTE, EN LA CD. EMILIANO ZAPATA,
INVERSIÓN INICIAL $100,000.00, MODALIDAD ADMINISTRACIÓN; F030.-APOYO Y FOMENTO A
LA CULTURA Y LAS ARTES. C0278.- GASTOS DE OPERACIÓN DE LA CASA DE LA CULTURA
DEL POBLADO CHACAMA, META 1 ACCIÓN, EN EL POBLADO CHACAMA, INVERSIÓN INICIAL
$18,647.66, MODALIDAD ADMINISTRACIÓN; C0279.- GASTOS DE OPERACIÓN DE LA CASA
DE LA CULTURA DEL POBLADO GREGORIO MÉNDEZ, META 1 ACCIÓN, EN EL POBLADO
GREGORIO MÉNDEZ, INVERSIÓN INICIAL $30,000.00, MODALIDAD ADMINISTRACIÓN;
INGRESOS DE GESTIÓN 2016. F030.-APOYO Y FOMENTO A LA CULTURA Y LAS ARTES.
C0285.-CONCURSO DE NACIMIENTOS, META 1 ACCIÓN, EN LA CD. EMILIANO ZAPATA,
INVERSIÓN INICIAL $17,060.00, MODALIDAD ADMINISTRACIÓN; C0286.-CONCURSO DE
RAMAS, META 1 ACCIÓN, EN LA CD. EMILIANO ZAPATA, INVERSIÓN INICIAL $5,060.00,
MODALIDAD ADMINISTRACIÓN; RAMO 23.- FONDO PARA LAS ENTIDADES FEDERATIVAS Y
MUNICIPIOS PRODUCTORES DE HIDROCARBURO REGIÓN MARÍTIMA 2016. E050.-SERVICIO
DE ALUMBRADO PÚBLICO. C0290.- ADQUISICIÓN DE LUMINARIAS TIPO LED PARA COLONIA
EL PIEDRAL (CALLE CUARZO, MALAQUITA Y JASPE) Y COLONIA GANADERA (PARQUE, CALLE
CHACAMAX Y CALLE USUMACINTA) MUNICIPIO DE E. ZAPATA, TABASCO, META 59
LUMINARIAS EN LA CD. EMILIANO ZAPATA, INVERSIÓN INICIAL $270,000.00, MODALIDAD
ADMINISTRACIÓN; RAMO 23.- FONDO PARA LAS ENTIDADES FEDERATIVAS Y MUNICIPIOS
PRODUCTORES DE HIDROCARBURO REGIÓN MARÍTIMA REMANENTE 2015. E050.-
SERVICIO DE ALUMBRADO PÚBLICO. C0291.- SUMINISTRO DE MATERIAL ELÉCTRICO PARA
LA COLOCACIÓN DE LAS LUMINARIAS TIPO LED PARA COLONIAS PIEDRAL (CALLE
CUARZO, MALAQUITA Y JASPE) Y COLONIA GANADERA (PARQUE, CALLE CHACAMAX Y
CALLE CHACAMAX Y CALLE USUMACINTA), MUNICIPIO DE E. ZAPATA, TABASCO, META 1
SUMINISTRO, EN LA CD. EMILIANO ZAPATA, INVERSIÓN INICIAL $26,000.00, MODALIDAD
ADMINISTRACIÓN;

5

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

TRANSFERENCIA PRESUPUESTALES

NO. OFICIO FECHA PARTIDA DESCRIPCIÓN MODALIDAD
CLAVE
REF.

ECON.

DESCRIPCIÓN
REF. ECON.

AMPLIACIÓN REDUCCIÓN
CVE.

PROG
DESCRIPCIÓN
PROGRAMA

DP/T/0739/2016 21/10/2016 2521

FERTILIZANTES,
PESTICIDAS Y
OTROS
AGROQUÍMICOS

PROGRAMA
NORMAL

C0039

GASTOS DE
OPERACIÓN DEL
MEJORAMIENTO
DEL PAISAJE
URBANO

10,000.00 0.00 E054

MANTENIMIENTO Y
LIMPIEZA A
ESPACIOS
PÚBLICOS

 2611 COMBUSTIBLES 15,847.92 0.00

 2911

HERRAMIENTAS
MENORES PARA
ACTIVIDADES
PRODUCTIVAS

 5,000.00 0.00

 7991
EROGACIONES
COMPLEMENTARIAS

PROGRAMA
NORMAL

C0146
RECURSOS DE
PARTICIPACIONES
2016

0.00 30,847.92 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0739/2016 30,847.92 30,847.92

DP/T/0748/2016 31/10/2016 3313
ASESORÍAS
LEGALES Y
FEDATARIAS

PROGRAMA
NORMAL

C0013

GASTOS DE
OPERACIÓN DE LA
DIRECCIÓN DE
ASUNTOS
JURÍDICOS

1,740.00 0.00 M001
ACTIVIDADES DE
APOYO
ADMINISTRATIVO

 7991
EROGACIONES
COMPLEMENTARIAS

 C0146
RECURSOS DE
PARTICIPACIONES
2016

0.00 1,740.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0748/2016 1,740.00 1,740.00

DP/T/0749/2016 31/10/2016 2111 PAPELERÍA
PROGRAMA
NORMAL

C0018

GASTOS DE
OPERACIÓN DE LA
COORDINACIÓN
DEL DIF MPAL.

0.00 124.17 F027

ASISTENCIA
SOCIAL Y
ATENCIÓN A
GRUPOS
VULNERABLES

 2111 PAPELERÍA C0042

GASTOS DE
OPERACIÓN DE
LOS TALLERES DE
OFICIOS DEL DIF
MPAL.

4,000.00 0.00

 2111 PAPELERÍA C0044
GASTOS DE
OPERACIÓN DE
CASA DÍA

0.00 1,000.00

 2112
MATERIALES DE
OFICINA

 C0018

GASTOS DE
OPERACIÓN DE LA
COORDINACIÓN
DEL DIF MPAL.

0.00 1,509.31

 2112
MATERIALES DE
OFICINA

 C0043

GASTOS DE
OPERACIÓN DE LA
GUARDERÍA
INFANTIL

0.00 102.32

 2112
MATERIALES DE
OFICINA

 C0044
GASTOS DE
OPERACIÓN DE
CASA DÍA

0.00 210.47

 2113
ÚTILES Y EQUIPOS
MENORES DE
OFICINA

 C0018

GASTOS DE
OPERACIÓN DE LA
COORDINACIÓN
DEL DIF MPAL.

0.00 1,277.05

 2114 OTROS ARTÍCULOS C0018

GASTOS DE
OPERACIÓN DE LA
COORDINACIÓN
DEL DIF MPAL.

0.00 6,801.15

 2114 OTROS ARTÍCULOS C0042

GASTOS DE
OPERACIÓN DE
LOS TALLERES DE
OFICIOS DEL DIF
MPAL.

9,765.24 0.00

 2114 OTROS ARTÍCULOS C0043

GASTOS DE
OPERACIÓN DE LA
GUARDERÍA
INFANTIL

0.00 2,928.00

 2114 OTROS ARTÍCULOS C0044
GASTOS DE
OPERACIÓN DE
CASA DÍA

0.00 272.01

 2121

MATERIALES DE
IMPRESIÓN,
REPRODUCCIÓN Y
ENCUADERNACIÓN

 C0044
GASTOS DE
OPERACIÓN DE
CASA DÍA

1,000.00 0.00

 2141

MATERIALES Y
ÚTILES MENORES
PARA
COMPUTADORAS

 C0018

GASTOS DE
OPERACIÓN DE LA
COORDINACIÓN
DEL DIF MPAL.

0.00 299.09

 2152 MATERIAL IMPRESO C0018

GASTOS DE
OPERACIÓN DE LA
COORDINACIÓN
DEL DIF MPAL.

0.00 766.08

 2181
PLACAS, LICENCIAS
Y SEÑALAMIENTOS

 C0043

GASTOS DE
OPERACIÓN DE LA
GUARDERÍA
INFANTIL

0.00 3,546.82

 2211
ALIMENTACIÓN Y
VÍVERES

 C0018

GASTOS DE
OPERACIÓN DE LA
COORDINACIÓN
DEL DIF MPAL.

0.00 25,134.30

 2211
ALIMENTACIÓN Y
VÍVERES

 C0042

GASTOS DE
OPERACIÓN DE
LOS TALLERES DE
OFICIOS DEL DIF
MPAL.

9,368.72 0.00

 2211
ALIMENTACIÓN Y
VÍVERES

 C0043

GASTOS DE
OPERACIÓN DE LA
GUARDERÍA
INFANTIL

25,134.30 0.00

 2232

UTENSILIOS PARA LA
PRESTACIÓN DE
SERVICIOS
PÚBLICOS

 C0018

GASTOS DE
OPERACIÓN DE LA
COORDINACIÓN
DEL DIF MPAL.

0.00 219.00

 2233
UTENSILIOS EN
MATERIAL
DESECHABLE

 C0018

GASTOS DE
OPERACIÓN DE LA
COORDINACIÓN
DEL DIF MPAL.

0.00 1,485.36

 2233
UTENSILIOS EN
MATERIAL
DESECHABLE

 C0042

GASTOS DE
OPERACIÓN DE
LOS TALLERES DE
OFICIOS DEL DIF
MPAL.

1,174.21 0.00

 2411

MATERIALES Y
ARTÍCULOS DE
CONSTRUCCIÓN NO
METÁLICOS PARA
BIENES INMUEBLES

 C0040

GASTOS DE
OPERACIÓN DE LA
CASA DEL
DIABÉTICO

0.00 1,174.21

6

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

 2411

MATERIALES Y
ARTÍCULOS DE
CONSTRUCCIÓN NO
METÁLICOS PARA
BIENES INMUEBLES

 C0044
GASTOS DE
OPERACIÓN DE
CASA DÍA

0.00 297.98

 2421

MATERIALES Y
ARTÍCULOS DE
CONSTRUCCIÓN A
BASE DE CEMENTO
Y PRODUCTOS DE
CONCRETO PARA
BIENES INMUEBLES

 C0040

GASTOS DE
OPERACIÓN DE LA
CASA DEL
DIABÉTICO

0.00 638.87

 2421

MATERIALES Y
ARTÍCULOS DE
CONSTRUCCIÓN A
BASE DE CEMENTO
Y PRODUCTOS DE
CONCRETO PARA
BIENES INMUEBLES

 C0044
GASTOS DE
OPERACIÓN DE
CASA DÍA

0.00 166.83

 2461

MATERIAL
ELÉCTRICO Y
ELECTRÓNICO PARA
BIENES INMUEBLES

 C0040

GASTOS DE
OPERACIÓN DE LA
CASA DEL
DIABÉTICO

0.00 234.87

 2471
ARTÍCULOS
METÁLICOS PARA
BIENES INMUEBLES

 C0044
GASTOS DE
OPERACIÓN DE
CASA DÍA

0.00 240.81

 2491
PINTURAS PARA
BIENES INMUEBLES

 C0040

GASTOS DE
OPERACIÓN DE LA
CASA DEL
DIABÉTICO

0.00 641.99

 2491
PINTURAS PARA
BIENES INMUEBLES

 C0042

GASTOS DE
OPERACIÓN DE
LOS TALLERES DE
OFICIOS DEL DIF
MPAL.

4,000.00 0.00

 2961

REFACCIONES Y
ACCESORIOS
MENORES DE
EQUIPO DE
TRANSPORTE

 C0018

GASTOS DE
OPERACIÓN DE LA
COORDINACIÓN
DEL DIF MPAL.

7,319.24 0.00

 3521

MANTENIMIENTO Y
REPARACIÓN DE
MOBILIARIO Y
EQUIPO DE OFICINA,
EDUCACIONAL Y
RECREATIVO

 C0043

GASTOS DE
OPERACIÓN DE LA
GUARDERÍA
INFANTIL

1,300.00 0.00

 3551

MANTENIMIENTO Y
REPARACIÓN DE
EQUIPO DE
TRANSPORTE

 C0018

GASTOS DE
OPERACIÓN DE LA
COORDINACIÓN
DEL DIF MPAL.

20,990.71 0.00

 3821
GASTOS DE ORDEN
SOCIAL Y CULTURAL

 C0018

GASTOS DE
OPERACIÓN DE LA
COORDINACIÓN
DEL DIF MPAL.

0.00 29,781.74

 3851

GASTOS DE
RECEPCIÓN Y
ATENCIÓN A
VISITANTES

 C0018

GASTOS DE
OPERACIÓN DE LA
COORDINACIÓN
DEL DIF MPAL.

0.00 5,199.99

CORTE POR ADECUACIÓN: DP/T/0749/2016 84,052.42 84,052.42

DP/T/0750/2016 31/10/2016 2441

MATERIALES Y
ARTÍCULOS DE
CONSTRUCCIÓN A
BASE DE MADERA
PARA BIENES
INMUEBLES

PROGRAMA
NORMAL

C0008

GASTOS DE
OPERACIÓN DE LA
DIRECCIÓN DE
OBRAS,
ORDENAMIENTO
TERRITORIAL Y
SERVICIOS
MUNICIPALES

0.00 230.40 M001
ACTIVIDADES DE
APOYO
ADMINISTRATIVO

 2492

MATERIALES Y
ARTÍCULOS DE
PLÁSTICO PARA
CONSTRUCCIÓN Y
REPARACIÓN DE
BIENES INMUEBLES

 C0027

GASTOS DE
OPERACIÓN DEL
MANTENIMIENTO
DE LA VIALIDAD

2,233.56 0.00 E049
MANTENIMIENTO Y
LIMPIEZA A
VIALIDADES

 2492

MATERIALES Y
ARTÍCULOS DE
PLÁSTICO PARA
CONSTRUCCIÓN Y
REPARACIÓN DE
BIENES INMUEBLES

 C0028

GASTOS DE
OPERACIÓN DEL
MANTENIMIENTO
DE LA VIALIDAD-
VILLA CHABLE

0.00 733.56

 2941

REFACCIONES Y
ACCESORIOS
MENORES DE
EQUIPO DE
CÓMPUTO Y
TECNOLOGÍAS DE LA
INFORMACIÓN

 C0008

GASTOS DE
OPERACIÓN DE LA
DIRECCIÓN DE
OBRAS,
ORDENAMIENTO
TERRITORIAL Y
SERVICIOS
MUNICIPALES

0.00 2,900.00 M001
ACTIVIDADES DE
APOYO
ADMINISTRATIVO

 2961

REFACCIONES Y
ACCESORIOS
MENORES DE
EQUIPO DE
TRANSPORTE

 C0008

GASTOS DE
OPERACIÓN DE LA
DIRECCIÓN DE
OBRAS,
ORDENAMIENTO
TERRITORIAL Y
SERVICIOS
MUNICIPALES

2,630.40 0.00

 3851

GASTOS DE
RECEPCIÓN Y
ATENCIÓN A
VISITANTES

 C0008

GASTOS DE
OPERACIÓN DE LA
DIRECCIÓN DE
OBRAS,
ORDENAMIENTO
TERRITORIAL Y
SERVICIOS
MUNICIPALES

0.00 1,000.00

CORTE POR ADECUACIÓN: DP/T/0750/2016 4,863.96 4,863.96

DP/T/0751/2016 31/10/2016 2311

PRODUCTOS
ALIMENTICIOS
AGROPECUARIOS Y
FORESTALES CON
FINES DE
PRODUCCIÓN

PROGRAMA
NORMAL

C0061

PRODUCCIÓN DE
310,000 CRÍAS DE
MOJARRAS
TILAPIAS

0.00 74.23 F003
DESARROLLO
PESQUERO

 2471
ARTÍCULOS
METÁLICOS PARA
BIENES INMUEBLES

 348.37 0.00

 2492

MATERIALES Y
ARTÍCULOS DE
PLÁSTICO PARA
CONSTRUCCIÓN Y
REPARACIÓN DE
BIENES INMUEBLES

 0.00 79.96

 2521

FERTILIZANTES,
PESTICIDAS Y
OTROS
AGROQUÍMICOS

 0.00 56.98

7

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

 2611 COMBUSTIBLES 0.00 32.48

 2911

HERRAMIENTAS
MENORES PARA
ACTIVIDADES
PRODUCTIVAS

 0.00 104.72

CORTE POR ADECUACIÓN: DP/T/0751/2016 348.37 348.37

DP/T/0752/2016 31/10/2016 2211
ALIMENTACIÓN Y
VÍVERES

PROGRAMA
NORMAL

C0059
PRODUCCIÓN DE
PLANTAS
ORNAMENTALES

0.00 5.47 F004
DESARROLLO
FORESTAL

 2371

PRODUCTOS DE
CUERO, PIEL,
PLÁSTICO Y HULE
CON FINES DE
PRODUCCIÓN

 0.00 260.00

 2471
ARTÍCULOS
METÁLICOS PARA
BIENES INMUEBLES

 0.00 783.21

 2521

FERTILIZANTES,
PESTICIDAS Y
OTROS
AGROQUÍMICOS

 3,526.65 0.00

 2721

PRENDAS Y
ACCESORIOS DE
SEGURIDAD
PERSONAL

 0.00 173.55

 2911

HERRAMIENTAS
MENORES PARA
ACTIVIDADES
PRODUCTIVAS

 0.00 2,304.42

CORTE POR ADECUACIÓN: DP/T/0752/2016 3,526.65 3,526.65

DP/T/0753/2016 31/10/2016 2371

PRODUCTOS DE
CUERO, PIEL,
PLÁSTICO Y HULE
CON FINES DE
PRODUCCIÓN

PROGRAMA
NORMAL

C0060
PRODUCCIÓN DE
ÁRBOLES
FRUTALES

0.00 39.47 F004
DESARROLLO
FORESTAL

 2491
PINTURAS PARA
BIENES INMUEBLES

 0.00 44.09

 2492

MATERIALES Y
ARTÍCULOS DE
PLÁSTICO PARA
CONSTRUCCIÓN Y
REPARACIÓN DE
BIENES INMUEBLES

 0.00 6.83

 2521

FERTILIZANTES,
PESTICIDAS Y
OTROS
AGROQUÍMICOS

 2,473.06 0.00

 2541

MATERIALES DE
CURACIÓN E
INSTRUMENTAL
MÉDICO

 0.00 258.06

 2721

PRENDAS Y
ACCESORIOS DE
SEGURIDAD
PERSONAL

 0.00 348.32

 2911

HERRAMIENTAS
MENORES PARA
ACTIVIDADES
PRODUCTIVAS

 0.00 1,776.29

CORTE POR ADECUACIÓN: DP/T/0753/2016 2,473.06 2,473.06

CORTE POR PROGRAMA: F004 5,999.71 5,999.71

DP/T/0754/2016 31/10/2016 2112
MATERIALES DE
OFICINA

PROGRAMA
NORMAL

C0015

GASTOS DE
OPERACIÓN DE LA
DIRECCIÓN DE
ATENCIÓN A LAS
MUJERES

3,105.00 0.00 F027

ASISTENCIA
SOCIAL Y
ATENCIÓN A
GRUPOS
VULNERABLES

 2114 OTROS ARTÍCULOS 46.88 0.00

 2152 MATERIAL IMPRESO 0.00 58.00

 2211
ALIMENTACIÓN Y
VÍVERES

 45.00 0.00

 2233
UTENSILIOS EN
MATERIAL
DESECHABLE

 0.00 183.34

 3363
SERVICIOS DE
IMPRESIÓN Y
FORMAS CONTINUAS

 0.00 2,071.55

 3721
PASAJES
TERRESTRES

 0.00 396.48

 3751
VIÁTICOS Y GASTOS
DE CAMINO

 0.00 180.00

 4413

GASTOS
RELACIONADOS CON
ACTIVIDADES
CULTURALES,
DEPORTIVAS Y DE
AYUDA
EXTRAORDINARIA

 0.00 307.51

CORTE POR ADECUACIÓN: DP/T/0754/2016 3,196.88 3,196.88

DP/T/0755/2016 31/10/2016 2114 OTROS ARTÍCULOS
PROGRAMA
NORMAL

C0003

GASTOS DE
OPERACIÓN DE LA
DIRECCIÓN DE
FINANZAS

0.00 50.04 P009
ADMINISTRACIÓN
FINANCIERAS

 2141

MATERIALES Y
ÚTILES MENORES
PARA
COMPUTADORAS

 0.00 259.98

 2461

MATERIAL
ELÉCTRICO Y
ELECTRÓNICO PARA
BIENES INMUEBLES

 0.00 800.00

 2612
LUBRICANTES,
ADITIVOS Y
LÍQUIDOS

 1,500.00 0.00

 2961

REFACCIONES Y
ACCESORIOS
MENORES DE
EQUIPO DE
TRANSPORTE

 200.00 0.00

 3363
SERVICIOS DE
IMPRESIÓN Y
FORMAS CONTINUAS

 310.02 0.00

 3532

MANTENIMIENTO Y
REPARACIÓN DE
EQUIPOS DE
CÓMPUTO E
IMPRESIÓN
DIGITALIZADA

 0.00 900.00

8

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

CORTE POR ADECUACIÓN: DP/T/0755/2016 2,010.02 2,010.02

CORTE POR PROGRAMA: P009 2,010.02 2,010.02

DP/T/0756/2016 31/10/2016 2114 OTROS ARTÍCULOS
PROGRAMA
NORMAL

C0011

GASTOS DE
OPERACIÓN DE LA
DIRECCIÓN DE
SEGURIDAD
PÚBLICA
MUNICIPAL

582.40 0.00 E046

SALVAGUARDA DE
LA INTEGRIDAD
FÍSICA Y
PATRIMONIAL DE
LOS HABITANTES

 2911

HERRAMIENTAS
MENORES PARA
ACTIVIDADES
PRODUCTIVAS

 0.00 582.40

CORTE POR ADECUACIÓN: DP/T/0756/2016 582.40 582.40

CORTE POR PROGRAMA: E046 582.40 582.40

DP/T/0757/2016 31/10/2016 2152 MATERIAL IMPRESO
PROGRAMA
NORMAL

C0007

GASTOS DE
OPERACIÓN DE LA
DIRECCIÓN DE
FOMENTO
ECONÓMICO Y
TURISMO

2,400.00 0.00 M001
ACTIVIDADES DE
APOYO
ADMINISTRATIVO

 2491
PINTURAS PARA
BIENES INMUEBLES

 1,050.00 0.00

 2721

PRENDAS Y
ACCESORIOS DE
SEGURIDAD
PERSONAL

 26,000.00 0.00

 2961

REFACCIONES Y
ACCESORIOS
MENORES DE
EQUIPO DE
TRANSPORTE

 0.00 5,880.00

 3521

MANTENIMIENTO Y
REPARACIÓN DE
MOBILIARIO Y
EQUIPO DE OFICINA,
EDUCACIONAL Y
RECREATIVO

 3,480.00 0.00

 3532

MANTENIMIENTO Y
REPARACIÓN DE
EQUIPOS DE
CÓMPUTO E
IMPRESIÓN
DIGITALIZADA

 0.00 1,050.00

 7991
EROGACIONES
COMPLEMENTARIAS

PROGRAMA
NORMAL

C0146
RECURSOS DE
PARTICIPACIONES
2016

0.00 26,000.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0757/2016 32,930.00 32,930.00

DP/T/0758/2016 31/10/2016 2461

MATERIAL
ELÉCTRICO Y
ELECTRÓNICO PARA
BIENES INMUEBLES

PROGRAMA
NORMAL

C0012

GASTOS DE
OPERACIÓN DE LA
DIRECCIÓN DE
TRÁNSITO
MUNICIPAL

0.00 2,901.00 E019
VIGILANCIA DE
TRANSITO

 2961

REFACCIONES Y
ACCESORIOS
MENORES DE
EQUIPO DE
TRANSPORTE

 3,867.33 0.00

 3363
SERVICIOS DE
IMPRESIÓN Y
FORMAS CONTINUAS

 0.00 873.25

 3531 INSTALACIONES 0.00 93.08

CORTE POR ADECUACIÓN: DP/T/0758/2016 3,867.33 3,867.33

DP/T/0759/2016 31/10/2016 3981

IMPUESTO SOBRE
NÓMINA Y OTROS
QUE SE DERIVEN DE
UNA RELACIÓN
LABORAL

PROGRAMA
NORMAL

C0036

GASTOS DE
OPERACIÓN DEL
SERVICIO DE
LIMPIA CABECERA
MUNICIPAL

0.00 976.16 E048

RECOLECCIÓN,
TRASLADO Y
DISPOSICIÓN FINAL
DE RESIDUOS
SOLIDOS

 3981

IMPUESTO SOBRE
NÓMINA Y OTROS
QUE SE DERIVEN DE
UNA RELACIÓN
LABORAL

PROGRAMA
NORMAL

C0041

GASTOS DE
OPERACIÓN DEL
PROGRAMA DE
ATENCIÓN A
MENORES Y
ADOLESCENTES
EN RIESGO

976.16 0.00 F027

ASISTENCIA
SOCIAL Y
ATENCIÓN A
GRUPOS
VULNERABLES

CORTE POR ADECUACIÓN: DP/T/0759/2016 976.16 976.16

DP/T/0760/2016 31/10/2016 3111
SERVICIOS DE
ENERGÍA ELÉCTRICA

PROGRAMA
NORMAL

C0010

GASTOS DE
OPERACIÓN DE LA
DIRECCIÓN DE
ADMINISTRACIÓN

280,000.00 0.00 M001
ACTIVIDADES DE
APOYO
ADMINISTRATIVO

DP/T/0760/2016 31/10/2016 3111
SERVICIOS DE
ENERGÍA ELÉCTRICA

PROGRAMA
NORMAL

C0026

GASTOS DE
OPERACIÓN DEL
ALUMBRADO
PUBLICO

0.00 280,000.00 E050
SERVICIO DE
ALUMBRADO
PUBLICO

CORTE POR ADECUACIÓN: DP/T/0760/2016 280,000.00 280,000.00

DP/T/0761/2016 31/10/2016 2121

MATERIALES DE
IMPRESIÓN,
REPRODUCCIÓN Y
ENCUADERNACIÓN

PROGRAMA
NORMAL

C0057
CONCURSO DE
BANDAS DE
GUERRA 2016

500.00 0.00 F030

APOYO Y
FOMENTO A LA
CULTURA Y LAS
ARTES

 4413

GASTOS
RELACIONADOS CON
ACTIVIDADES
CULTURALES,
DEPORTIVAS Y DE
AYUDA
EXTRAORDINARIA

 0.00 22,620.00

 7991
EROGACIONES
COMPLEMENTARIAS

PROGRAMA
NORMAL

C0187
RECURSOS DE
INGRESOS DE
GESTIÓN 2016

22,120.00 0.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0761/2016 22,620.00 22,620.00

DP/T/0762/2016 31/10/2016 2114 OTROS ARTÍCULOS
PROGRAMA
NORMAL

C0280

GASTO DE
OPERACIÓN DE LA
CASA DE LA
CULTURA DE LA
VILLA CHABLE

2,088.00 0.00 F030

APOYO Y
FOMENTO A LA
CULTURA Y LAS
ARTES

 2211
ALIMENTACIÓN Y
VÍVERES

 3,500.00 0.00

 2321
INSUMOS TEXTILES
CON FINES DE
PRODUCCIÓN

 3,245.97 0.00

9

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

 2711 UNIFORMES 1,931.40 0.00

 3231

ALQUILER DE
EQUIPOS Y
MUEBLES PARA LA
ADMINISTRACIÓN

 4,500.00 0.00

 3521

MANTENIMIENTO Y
REPARACIÓN DE
MOBILIARIO Y
EQUIPO DE OFICINA,
EDUCACIONAL Y
RECREATIVO

 8,000.00 0.00

 7991
EROGACIONES
COMPLEMENTARIAS

PROGRAMA
NORMAL

C0146
RECURSOS DE
PARTICIPACIONES
2016

0.00 23,265.37 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0762/2016 23,265.37 23,265.37

DP/T/0763/2016 31/10/2016 2461

MATERIAL
ELÉCTRICO Y
ELECTRÓNICO PARA
BIENES INMUEBLES

PROGRAMA
NORMAL

C0031

GASTOS DE
OPERACIÓN DE LA
COORDINACIÓN
DEL DEPORTE

1,450.00 0.00 F031

APOYO Y
FOMENTO AL
DEPORTE Y
RECREACIÓN

 2591

PRODUCTOS
QUÍMICOS Y
REACTIVOS PARA
POTABILIZACIÓN Y
TRATAMIENTO DE
AGUA

 12,600.00 0.00

 2911

HERRAMIENTAS
MENORES PARA
ACTIVIDADES
PRODUCTIVAS

 2,040.00 0.00

 7991
EROGACIONES
COMPLEMENTARIAS

 C0146
RECURSOS DE
PARTICIPACIONES
2016

0.00 16,090.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0763/2016 16,090.00 16,090.00

DP/T/0764/2016 31/10/2016 2111 PAPELERÍA
PROGRAMA
NORMAL

C0125
CLAUSURA DE
TALLERES 2016

417.60 0.00 F030

APOYO Y
FOMENTO A LA
CULTURA Y LAS
ARTES

 2112
MATERIALES DE
OFICINA

 818.24 0.00

 2114 OTROS ARTÍCULOS 6,000.00 0.00

 2211
ALIMENTACIÓN Y
VÍVERES

 0.00 6,955.84

 3231

ALQUILER DE
EQUIPOS Y
MUEBLES PARA LA
ADMINISTRACIÓN

 0.00 280.00

CORTE POR ADECUACIÓN: DP/T/0764/2016 7,235.84 7,235.84

DP/T/0765/2016 31/10/2016 2114 OTROS ARTÍCULOS
PROGRAMA
NORMAL

C0032

GASTOS DE
OPERACIÓN DEL
BALLET Y
MARIMBA
MUNICIPAL

522.24 0.00 F030

APOYO Y
FOMENTO A LA
CULTURA Y LAS
ARTES

 2152 MATERIAL IMPRESO 0.00 422.24

 2211
ALIMENTACIÓN Y
VÍVERES

 1,000.00 0.00

 3751
VIÁTICOS Y GASTOS
DE CAMINO

 700.00 0.00

 3821
GASTOS DE ORDEN
SOCIAL Y CULTURAL

 0.00 100.00

 3851

GASTOS DE
RECEPCIÓN Y
ATENCIÓN A
VISITANTES

 0.00 1,700.00

CORTE POR ADECUACIÓN: DP/T/0765/2016 2,222.24 2,222.24

DP/T/0766/2016 31/10/2016 2211
ALIMENTACIÓN Y
VÍVERES

PROGRAMA
NORMAL

C0122
FESTIVAL
DECEMBRINO 2016

0.00 6,286.90 F030

APOYO Y
FOMENTO A LA
CULTURA Y LAS
ARTES

 3321

SERVICIOS
PROFESIONALES
ESPECIALIZADOS EN
ARQUITECTURA,
INGENIERÍA Y
ACTIVIDADES
RELACIONADAS

 6,286.90 0.00

CORTE POR ADECUACIÓN: DP/T/0766/2016 6,286.90 6,286.90

DP/T/0767/2016 31/10/2016 2211
ALIMENTACIÓN Y
VÍVERES

PROGRAMA
NORMAL

C0108
FERIA DEL EJIDO
TRES LETRAS
2016

2,164.97 0.00 F030

APOYO Y
FOMENTO A LA
CULTURA Y LAS
ARTES

 4413

GASTOS
RELACIONADOS CON
ACTIVIDADES
CULTURALES,
DEPORTIVAS Y DE
AYUDA
EXTRAORDINARIA

 0.00 2,164.97

CORTE POR ADECUACIÓN: DP/T/0767/2016 2,164.97 2,164.97

DP/T/0768/2016 31/10/2016 2121

MATERIALES DE
IMPRESIÓN,
REPRODUCCIÓN Y
ENCUADERNACIÓN

PROGRAMA
NORMAL

C0285
CONCURSO DE
NACIMIENTOS

560.00 0.00 F030

APOYO Y
FOMENTO A LA
CULTURA Y LAS
ARTES

 2121

MATERIALES DE
IMPRESIÓN,
REPRODUCCIÓN Y
ENCUADERNACIÓN

 C0286
CONCURSO DE
RAMAS

560.00 0.00

 4413

GASTOS
RELACIONADOS CON
ACTIVIDADES
CULTURALES,
DEPORTIVAS Y DE
AYUDA
EXTRAORDINARIA

 C0285
CONCURSO DE
NACIMIENTOS

16,500.00 0.00

 4413

GASTOS
RELACIONADOS CON
ACTIVIDADES
CULTURALES,
DEPORTIVAS Y DE
AYUDA
EXTRAORDINARIA

 C0286
CONCURSO DE
RAMAS

4,500.00 0.00

10

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

 7991
EROGACIONES
COMPLEMENTARIAS

 C0187
RECURSOS DE
INGRESOS DE
GESTIÓN 2016

0.00 22,120.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0768/2016 22,120.00 22,120.00

CORTE POR PROGRAMA: P010 40,029.95 40,029.95

DP/T/0769/2016 31/10/2016 2114 OTROS ARTÍCULOS
PROGRAMA
NORMAL

C0278

GASTOS DE
OPERACIÓN DE LA
CASA DE LA
CULTURA DEL
POBLADO
CHACAMA

3,068.90 0.00 F030

APOYO Y
FOMENTO A LA
CULTURA Y LAS
ARTES

 2114 OTROS ARTÍCULOS C0279

GASTOS DE
OPERACIÓN DE LA
CASA DE LA
CULTURA DEL
POBLADO
GREGORIO
MÉNDEZ

12,863.80 0.00

 2211
ALIMENTACIÓN Y
VÍVERES

 C0279

GASTOS DE
OPERACIÓN DE LA
CASA DE LA
CULTURA DEL
POBLADO
GREGORIO
MÉNDEZ

3,529.40 0.00

 2321
INSUMOS TEXTILES
CON FINES DE
PRODUCCIÓN

 C0278

GASTOS DE
OPERACIÓN DE LA
CASA DE LA
CULTURA DEL
POBLADO
CHACAMA

1,318.56 0.00

 2321
INSUMOS TEXTILES
CON FINES DE
PRODUCCIÓN

 C0279

GASTOS DE
OPERACIÓN DE LA
CASA DE LA
CULTURA DEL
POBLADO
GREGORIO
MÉNDEZ

8,508.60 0.00

 2711 UNIFORMES C0278

GASTOS DE
OPERACIÓN DE LA
CASA DE LA
CULTURA DEL
POBLADO
CHACAMA

10,260.20 0.00

 2711 UNIFORMES C0279

GASTOS DE
OPERACIÓN DE LA
CASA DE LA
CULTURA DEL
POBLADO
GREGORIO
MÉNDEZ

5,098.20 0.00

 3521

MANTENIMIENTO Y
REPARACIÓN DE
MOBILIARIO Y
EQUIPO DE OFICINA,
EDUCACIONAL Y
RECREATIVO

 C0278

GASTOS DE
OPERACIÓN DE LA
CASA DE LA
CULTURA DEL
POBLADO
CHACAMA

4,000.00 0.00

 5291

EQUIPAMIENTO
PARA LA
EDUCACIÓN,
CULTURA Y
RECREACIÓN

 A0057

ADQUISICIÓN DE
CONGAS PARA
CASA DE LA
CULTURA DEL
POBLADO
CHACAMA

6,987.24 0.00 K042

FORTALECIMIENTO
DEL PATRIMONIO
DE LOS ENTES
PÚBLICOS

 5291

EQUIPAMIENTO
PARA LA
EDUCACIÓN,
CULTURA Y
RECREACIÓN

 A0060

ADQUISICIÓN DE
BATERÍA MUSICAL
PARA LA CASA DE
LA CULTURA DE
VILLA CHABLE

6,711.74 0.00

 5692 OTROS EQUIPOS A0058

ADQUISICIÓN DE
MÁQUINA DE
COSER PARA
CASA DE LA
CULTURA DEL
POBLADO
CHACAMA

4,290.00 0.00

 7991
EROGACIONES
COMPLEMENTARIAS

 C0146
RECURSOS DE
PARTICIPACIONES
2016

0.00 66,636.64 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0769/2016 66,636.64 66,636.64

DP/T/0770/2016 31/10/2016 3821
GASTOS DE ORDEN
SOCIAL Y CULTURAL

PROGRAMA
NORMAL

C0289
FESTEJO DEL DÍA
REYES 2017

50,000.00 0.00 F027

ASISTENCIA
SOCIAL Y
ATENCIÓN A
GRUPOS
VULNERABLES

 4413

GASTOS
RELACIONADOS CON
ACTIVIDADES
CULTURALES,
DEPORTIVAS Y DE
AYUDA
EXTRAORDINARIA

 C0289
FESTEJO DEL DÍA
REYES 2017

150,000.00 0.00 F027

ASISTENCIA
SOCIAL Y
ATENCIÓN A
GRUPOS
VULNERABLES

 4416

PREMIOS,
ESTÍMULOS,
RECOMPENSAS,
BECAS Y SEGUROS
A DEPORTISTAS

 C0288

APOYO DE
EQUIPO DE
BOCINA A LAS
ESCUELAS DEL
MUNICIPIO.

100,000.00 0.00 F029
APOYO Y
FOMENTO A LA
EDUCACIÓN

 7991
EROGACIONES
COMPLEMENTARIAS

 C0146
RECURSOS DE
PARTICIPACIONES
2016

0.00 300,000.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0770/2016 300,000.00 300,000.00

DP/T/0771/2016 31/10/2016 2461

MATERIAL
ELÉCTRICO Y
ELECTRÓNICO PARA
BIENES INMUEBLES

PROGRAMA
NORMAL

C0290

ADQUISICIÓN DE
LUMINARIAS TIPO
LED PARA
COLONIA EL
PIEDRAL (CALLE
CUARZO,
MALAQUITA Y
JASPE) Y COLONIA
GANADERA
(PARQUE, CALLE
CHACAMAX Y
CALLE
USUMACINTA)
MUNICIPIO DE E.
ZAPATA, TABASCO

270,000.00 0.00 E050
SERVICIO DE
ALUMBRADO
PUBLICO

 7991
EROGACIONES
COMPLEMENTARIAS

 C0246

RECURSOS DEL
FONDO PARA
ENTIDADES
FEDERATIVAS Y
MUNICIPIOS
PRODUCTORES
DE
HIDROCARBURO
(REGIÓN
MARÍTIMA)

0.00 270,000.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

11

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

CORTE POR ADECUACIÓN: DP/T/0771/2016 270,000.00 270,000.00

DP/T/0772/2016 31/10/2016 3711 PASAJES AÉREOS
PROGRAMA
NORMAL

C0001

GASTOS DE
OPERACIÓN DE LA
PRESIDENCIA Y
DEL H. AYYTO

20,000.00 0.00 P005
POLÍTICA Y
GOBIERNO

 3751
VIÁTICOS Y GASTOS
DE CAMINO

 1,000.00 0.00

 3791
PEAJES Y
ESTACIONAMIENTOS
DE VEHÍCULOS

 0.00 1,000.00

 7991
EROGACIONES
COMPLEMENTARIAS

PROGRAMA
NORMAL

C0146
RECURSOS DE
PARTICIPACIONES
2016

0.00 20,000.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0772/2016 21,000.00 21,000.00

CORTE POR PROGRAMA: P010 21,000.00 21,000.00

DP/T/0773/2016 31/10/2016 1222 LISTA DE RAYA
PROGRAMA
NORMAL

C0064
MANTENIMIENTOS
DE PANTEONES

0.00 21,158.02 E052
SERVICIOS A
PANTEONES

 1222 LISTA DE RAYA C0081
FERIA ZAPATA
2016

0.00 454.40 F008 APOYO TURÍSTICO

 2211
ALIMENTACIÓN Y
VÍVERES

 C0081
FERIA ZAPATA
2016

0.00 4,000.00

 2211
ALIMENTACIÓN Y
VÍVERES

 C0109
FERIA DEL EJIDO
BUENA VISTA 2016

0.00 20.62 F030

APOYO Y
FOMENTO A LA
CULTURA Y LAS
ARTES

 2233
UTENSILIOS EN
MATERIAL
DESECHABLE

 C0081
FERIA ZAPATA
2016

0.00 81.54 F008 APOYO TURÍSTICO

 2411

MATERIALES Y
ARTÍCULOS DE
CONSTRUCCIÓN NO
METÁLICOS PARA
BIENES INMUEBLES

 C0064
MANTENIMIENTOS
DE PANTEONES

0.00 1,276.00 E052
SERVICIOS A
PANTEONES

 2411

MATERIALES Y
ARTÍCULOS DE
CONSTRUCCIÓN NO
METÁLICOS PARA
BIENES INMUEBLES

 C0081
FERIA ZAPATA
2016

0.00 988.00 F008 APOYO TURÍSTICO

 2421

MATERIALES Y
ARTÍCULOS DE
CONSTRUCCIÓN A
BASE DE CEMENTO
Y PRODUCTOS DE
CONCRETO PARA
BIENES INMUEBLES

 C0064
MANTENIMIENTOS
DE PANTEONES

0.00 0.70 E052
SERVICIOS A
PANTEONES

 2421

MATERIALES Y
ARTÍCULOS DE
CONSTRUCCIÓN A
BASE DE CEMENTO
Y PRODUCTOS DE
CONCRETO PARA
BIENES INMUEBLES

 C0081
FERIA ZAPATA
2016

0.00 559.12 F008 APOYO TURÍSTICO

 2431

MATERIALES Y
ARTÍCULOS DE
CONSTRUCCIÓN A
BASE DE CAL, YESO
Y PRODUCTOS DE
YESO PARA BIENES
INMUEBLES

 C0064
MANTENIMIENTOS
DE PANTEONES

0.00 1,170.08 E052
SERVICIOS A
PANTEONES

 2461

MATERIAL
ELÉCTRICO Y
ELECTRÓNICO PARA
BIENES INMUEBLES

 C0081
FERIA ZAPATA
2016

0.00 635.56 F008 APOYO TURÍSTICO

 2471
ARTÍCULOS
METÁLICOS PARA
BIENES INMUEBLES

 C0064
MANTENIMIENTOS
DE PANTEONES

0.00 1,447.62 E052
SERVICIOS A
PANTEONES

 2491
PINTURAS PARA
BIENES INMUEBLES

 C0064
MANTENIMIENTOS
DE PANTEONES

0.00 6,501.27

 2493

OTROS MATERIALES
Y ARTÍCULOS DE
CONSTRUCCIÓN Y
REPARACIÓN PARA
BIENES INMUEBLES

 C0064
MANTENIMIENTOS
DE PANTEONES

0.00 5.26

 2911

HERRAMIENTAS
MENORES PARA
ACTIVIDADES
PRODUCTIVAS

 C0064
MANTENIMIENTOS
DE PANTEONES

0.00 0.01

 3231

ALQUILER DE
EQUIPOS Y
MUEBLES PARA LA
ADMINISTRACIÓN

 C0081
FERIA ZAPATA
2016

0.00 46.43 F008 APOYO TURÍSTICO

 3851

GASTOS DE
RECEPCIÓN Y
ATENCIÓN A
VISITANTES

 C0081
FERIA ZAPATA
2016

9,600.00 0.00

 4311

APOYOS AL SECTOR
AGROPECUARIO,
PESQUERO Y
FORESTAL

 C0053

APOYO
ECONÓMICO AL
SECTOR
GANADERO

0.00 51,200.00 F002
DESARROLLO
PECUARIO

 4413

GASTOS
RELACIONADOS CON
ACTIVIDADES
CULTURALES,
DEPORTIVAS Y DE
AYUDA
EXTRAORDINARIA

 C0081
FERIA ZAPATA
2016

0.00 19,707.08 F008 APOYO TURÍSTICO

 5671

HERRAMIENTAS Y
MAQUINA
HERRAMIENTAS
SMAQUINARIA-HERR

 A0063

ADQUISICIÓN DE 2
PODADORAS
PARA LA UNIDAD
DEPORTIVA
VENTURA MARÍN
OCAMPO.

0.00 200.00 K042

FORTALECIMIENTO
DEL PATRIMONIO
DE LOS ENTES
PÚBLICOS

 7991
EROGACIONES
COMPLEMENTARIAS

 C0187
RECURSOS DE
INGRESOS DE
GESTIÓN 2016

99,851.71 0.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0773/2016 109,451.71 109,451.71

12

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

DP/T/0774/2016 31/10/2016 6232
DRENAJE Y
ALCANTARILLADO

PROGRAMA
NORMAL

I0042

CONSTRUCCIÓN
DE DRENAJE
PLUVIAL EN LA
CALLE MELCHOR
OCAMPO ENTRE
AV. LEONA
VICARIO Y CALLE
5 DE MAYO CALLE
CUAUHTÉMOC
ENTRE AV. LEONA
VICARIO Y CALLE
5 DE MAYO Y AV.
MONTECRISTO
ENTRE 5 DE MAYO
Y AV. LEONA
VICARIO. COL. LAS
LOMAS

0.00 5,612.89 K003
DRENAJE Y
ALCANTARILLADO

 7991
EROGACIONES
COMPLEMENTARIAS

 C0246

RECURSOS DEL
FONDO PARA
ENTIDADES
FEDERATIVAS Y
MUNICIPIOS
PRODUCTORES
DE
HIDROCARBURO
(REGIÓN
MARÍTIMA)

5,612.89 0.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0774/2016 5,612.89 5,612.89

DP/T/0776/2016 31/10/2016 6232
DRENAJE Y
ALCANTARILLADO

PROGRAMA
NORMAL

I0043

CONSTRUCCIÓN
DE RED DE
DRENAJE Y
DESCARGAS
DOMICILIARIAS EN
CALLE AGUA
MARINA ENTRE
CALLE PERIDOTO
Y CALLE
MALAQUITA Y
PROLONGACIÓN
CALLE TOSCA
ENTRE CALLE
AGUA MARINA Y
CALLE PEDERNAL.
COL. PIEDRAL

0.00 2,267.17 K003
DRENAJE Y
ALCANTARILLADO

 7991
EROGACIONES
COMPLEMENTARIAS

 C0154
RECURSOS DEL
RAMO 33, FONDO
III 2016

2,267.17 0.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0776/2016 2,267.17 2,267.17

DP/T/0778/2016 31/10/2016 4481

AYUDAS POR
DESASTRES
NATURALES Y
OTROS SINIESTROS

PROGRAMA
NORMAL

C0017

GASTOS DE
OPERACIÓN DE LA
UNIDAD DE
PROTECCIÓN
CIVIL

0.00 332,879.00 E029 PROTECCIÓN CIVIL

 7991
EROGACIONES
COMPLEMENTARIAS

 C0146
RECURSOS DE
PARTICIPACIONES
2016

332,879.00 0.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0778/2016 332,879.00 332,879.00

DP/T/0779/2016 31/10/2016 3451 SEGUROS
PROGRAMA
NORMAL

C0008

GASTOS DE
OPERACIÓN DE LA
DIRECCIÓN DE
OBRAS,
ORDENAMIENTO
TERRITORIAL Y
SERVICIOS
MUNICIPALES

3,342.56 0.00 M001
ACTIVIDADES DE
APOYO
ADMINISTRATIVO

 3922
PLACAS Y
REFRENDOS
VEHICULARES

 1,100.00 0.00

 7991
EROGACIONES
COMPLEMENTARIAS

PROGRAMA
NORMAL

C0146
RECURSOS DE
PARTICIPACIONES
2016

0.00 4,442.56 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0779/2016 4,442.56 4,442.56

DP/T/0780/2016 31/10/2016 2111 PAPELERÍA
PROGRAMA
NORMAL

C0034

GASTOS DE
OPERACIÓN DE LA
CENTRAL
CAMIONERA

0.00 340.11 M001
ACTIVIDADES DE
APOYO
ADMINISTRATIVO

 2112
MATERIALES DE
OFICINA

 0.00 243.86

 2161
MATERIAL DE
LIMPIEZA

 3,000.00 0.00

 2411

MATERIALES Y
ARTÍCULOS DE
CONSTRUCCIÓN NO
METÁLICOS PARA
BIENES INMUEBLES

 0.00 543.00

 2421

MATERIALES Y
ARTÍCULOS DE
CONSTRUCCIÓN A
BASE DE CEMENTO
Y PRODUCTOS DE
CONCRETO PARA
BIENES INMUEBLES

 0.00 78.00

 2461

MATERIAL
ELÉCTRICO Y
ELECTRÓNICO PARA
BIENES INMUEBLES

 0.00 3,049.74

 2471
ARTÍCULOS
METÁLICOS PARA
BIENES INMUEBLES

 0.00 5,850.38

 2492

MATERIALES Y
ARTÍCULOS DE
PLÁSTICO PARA
CONSTRUCCIÓN Y
REPARACIÓN DE
BIENES INMUEBLES

 0.00 2,464.00

 2521

FERTILIZANTES,
PESTICIDAS Y
OTROS
AGROQUÍMICOS

 0.00 657.09

 2911

HERRAMIENTAS
MENORES PARA
ACTIVIDADES
PRODUCTIVAS

 0.00 2,202.15

13

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

 2941

REFACCIONES Y
ACCESORIOS
MENORES DE
EQUIPO DE
CÓMPUTO Y
TECNOLOGÍAS DE LA
INFORMACIÓN

 0.00 455.40

 3363
SERVICIOS DE
IMPRESIÓN Y
FORMAS CONTINUAS

 2,000.00 0.00

 3521

MANTENIMIENTO Y
REPARACIÓN DE
MOBILIARIO Y
EQUIPO DE OFICINA,
EDUCACIONAL Y
RECREATIVO

 1,740.00 0.00

 3532

MANTENIMIENTO Y
REPARACIÓN DE
EQUIPOS DE
CÓMPUTO E
IMPRESIÓN
DIGITALIZADA

 0.00 4,162.08

 7991
EROGACIONES
COMPLEMENTARIAS

PROGRAMA
NORMAL

C0146
RECURSOS DE
PARTICIPACIONES
2016

13,305.81 0.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0780/2016 20,045.81 20,045.81

DP/T/0781/2016 31/10/2016 2111 PAPELERÍA
PROGRAMA
NORMAL

C0017

GASTOS DE
OPERACIÓN DE LA
UNIDAD DE
PROTECCIÓN
CIVIL

0.00 125.33 E029 PROTECCIÓN CIVIL

 2114 OTROS ARTÍCULOS 0.00 500.00

 2121

MATERIALES DE
IMPRESIÓN,
REPRODUCCIÓN Y
ENCUADERNACIÓN

 0.00 839.44

 2721

PRENDAS Y
ACCESORIOS DE
SEGURIDAD
PERSONAL

 0.00 384.80

 2941

REFACCIONES Y
ACCESORIOS
MENORES DE
EQUIPO DE
CÓMPUTO Y
TECNOLOGÍAS DE LA
INFORMACIÓN

 0.00 1,000.00

 2961

REFACCIONES Y
ACCESORIOS
MENORES DE
EQUIPO DE
TRANSPORTE

 3,009.57 0.00

 3791
PEAJES Y
ESTACIONAMIENTOS
DE VEHÍCULOS

 0.00 160.00

CORTE POR ADECUACIÓN: DP/T/0781/2016 3,009.57 3,009.57

DP/T/0782/2016 31/10/2016 2491
PINTURAS PARA
BIENES INMUEBLES

PROGRAMA
NORMAL

I0062

MODERNIZACIÓN
DE LA GLORIETA
DEL GENERAL
EMILIANO ZAPATA
UBICADA EN EL
ACCESO
PRINCIPAL DE LA
CIUDAD DE
EMILIANO ZAPATA.

4,249.62 0.00 K005 URBANIZACIÓN

 7991
EROGACIONES
COMPLEMENTARIAS

 C0187
RECURSOS DE
INGRESOS DE
GESTIÓN 2016

0.00 4,249.62 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0782/2016 4,249.62 4,249.62

DP/T/0783/2016 31/10/2016 2111 PAPELERÍA
PROGRAMA
NORMAL

C0001

GASTOS DE
OPERACIÓN DE LA
PRESIDENCIA Y
DEL H. AYYTO

0.00 2,413.47 P005
POLÍTICA Y
GOBIERNO

 2152 MATERIAL IMPRESO 0.00 326.53

 2161
MATERIAL DE
LIMPIEZA

 0.00 99.22

 2211
ALIMENTACIÓN Y
VÍVERES

 1,000.00 0.00

 2231
UTENSILIOS PARA
OFICINA

 0.00 53.08

 2421

MATERIALES Y
ARTÍCULOS DE
CONSTRUCCIÓN A
BASE DE CEMENTO
Y PRODUCTOS DE
CONCRETO PARA
BIENES INMUEBLES

 0.00 782.06

 2493

OTROS MATERIALES
Y ARTÍCULOS DE
CONSTRUCCIÓN Y
REPARACIÓN PARA
BIENES INMUEBLES

 0.00 985.34

 3363
SERVICIOS DE
IMPRESIÓN Y
FORMAS CONTINUAS

 0.00 1,186.50

 3751
VIÁTICOS Y GASTOS
DE CAMINO

 10,659.70 0.00

 7991
EROGACIONES
COMPLEMENTARIAS

PROGRAMA
NORMAL

C0146
RECURSOS DE
PARTICIPACIONES
2016

0.00 5,813.50 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0783/2016 11,659.70 11,659.70

14

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

DP/T/0784/2016 31/10/2016 2461

MATERIAL
ELÉCTRICO Y
ELECTRÓNICO PARA
BIENES INMUEBLES

REMANENTE C0291

SUMINISTRO DE
MATERIAL
ELÉCTRICO PARA
LA COLOCACIÓN
DE LAS
LUMINARIAS TIPO
LED PARA
COLONIAS
PIEDRAL(CALLE
CUARZO,
MALAQUITA Y
JASPE) Y COLONIA
GANADERA
(PARQUE, CALLE
CHACAMAX Y
CALLE CHACAMAX
Y CALLE
USUMACINTA),
MUNICIPIO DE E.
ZAPATA, TABASCO

26,000.00 0.00 E050
SERVICIO DE
ALUMBRADO
PUBLICO

 7991
EROGACIONES
COMPLEMENTARIAS

REMANENTE C0245

RECURSOS DEL
FONDO PARA
ENTIDADES
FEDERATIVAS Y
MUNICIPIOS
PRODUCTORES
DE
HIDROCARBURO
(REGIÓN
MARÍTIMA
REMANENTES
2015)

0.00 26,000.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0784/2016 26,000.00 26,000.00

DP/T/0785/2016 31/10/2016 3363
SERVICIOS DE
IMPRESIÓN Y
FORMAS CONTINUAS

PROGRAMA
NORMAL

C0021

APOYO
ALIMENTARIO A
GRUPOS
VULNERABLES

0.00 25.60 F027

ASISTENCIA
SOCIAL Y
ATENCIÓN A
GRUPOS
VULNERABLES

 4411 APOYOS SOCIALES 0.00 261,440.00

 7991
EROGACIONES
COMPLEMENTARIAS

PROGRAMA
NORMAL

C0146
RECURSOS DE
PARTICIPACIONES
2016

261,465.60 0.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0785/2016 261,465.60 261,465.60

DP/T/0786/2016 31/10/2016 2121

MATERIALES DE
IMPRESIÓN,
REPRODUCCIÓN Y
ENCUADERNACIÓN

PROGRAMA
NORMAL

C0002

GASTOS DE
OPERACIÓN DE LA
SECRETARIA DEL
H. AYUNTAMIENTO

0.00 608.44 P005
POLÍTICA Y
GOBIERNO

 2152 MATERIAL IMPRESO 0.00 1,100.00

 2211
ALIMENTACIÓN Y
VÍVERES

 3,500.00 0.00

 2233
UTENSILIOS EN
MATERIAL
DESECHABLE

 0.00 31.56

 2441

MATERIALES Y
ARTÍCULOS DE
CONSTRUCCIÓN A
BASE DE MADERA
PARA BIENES
INMUEBLES

 0.00 0.01

 2961

REFACCIONES Y
ACCESORIOS
MENORES DE
EQUIPO DE
TRANSPORTE

 0.00 1,729.60

 3313
ASESORÍAS
LEGALES Y
FEDATARIAS

 0.00 7,000.00

 3451 SEGUROS 0.00 3.78

 3551

MANTENIMIENTO Y
REPARACIÓN DE
EQUIPO DE
TRANSPORTE

 0.00 0.02

 3751
VIÁTICOS Y GASTOS
DE CAMINO

 0.00 3,500.00

 3922
PLACAS Y
REFRENDOS
VEHICULARES

 0.00 0.56

 7991
EROGACIONES
COMPLEMENTARIAS

PROGRAMA
NORMAL

C0146
RECURSOS DE
PARTICIPACIONES
2016

10,473.97 0.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0786/2016 13,973.97 13,973.97

DP/T/0787/2016 31/10/2016 2111 PAPELERÍA
PROGRAMA
NORMAL

C0022
GASTOS DE
OPERACIÓN DEL
REGISTRO CIVIL

0.00 62.69 E047
REGISTRO E
IDENTIFICACIÓN
DE POBLACIÓN

 2112
MATERIALES DE
OFICINA

 0.00 460.62

 2113
ÚTILES Y EQUIPOS
MENORES DE
OFICINA

 0.00 507.58

 2461

MATERIAL
ELÉCTRICO Y
ELECTRÓNICO PARA
BIENES INMUEBLES

 0.00 2,045.45

 3532

MANTENIMIENTO Y
REPARACIÓN DE
EQUIPOS DE
CÓMPUTO E
IMPRESIÓN
DIGITALIZADA

 0.00 985.40

 7991
EROGACIONES
COMPLEMENTARIAS

 C0146
RECURSOS DE
PARTICIPACIONES
2016

4,061.74 0.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0787/2016 4,061.74 4,061.74

DP/T/0788/2016 31/10/2016 2411

MATERIALES Y
ARTÍCULOS DE
CONSTRUCCIÓN NO
METÁLICOS PARA
BIENES INMUEBLES

PROGRAMA
NORMAL

C0024

GASTO DE
OPERACIÓN DEL
RASTRO
MUNICIPAL

0.00 2,967.74 E053
SERVICIOS A
RASTROS

15

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

 2421

MATERIALES Y
ARTÍCULOS DE
CONSTRUCCIÓN A
BASE DE CEMENTO
Y PRODUCTOS DE
CONCRETO PARA
BIENES INMUEBLES

 0.00 570.41

 2461

MATERIAL
ELÉCTRICO Y
ELECTRÓNICO PARA
BIENES INMUEBLES

 0.00 103.26

 2471
ARTÍCULOS
METÁLICOS PARA
BIENES INMUEBLES

 0.00 1,832.30

 2491
PINTURAS PARA
BIENES INMUEBLES

 0.00 1,279.15

 2492

MATERIALES Y
ARTÍCULOS DE
PLÁSTICO PARA
CONSTRUCCIÓN Y
REPARACIÓN DE
BIENES INMUEBLES

 0.00 268.92

 2911

HERRAMIENTAS
MENORES PARA
ACTIVIDADES
PRODUCTIVAS

 0.00 1,238.68

 7991
EROGACIONES
COMPLEMENTARIAS

 C0146
RECURSOS DE
PARTICIPACIONES
2016

8,260.46 0.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0788/2016 8,260.46 8,260.46

CORTE POR PROGRAMA: P010 8,260.46 8,260.46

DP/T/0789/2016 31/10/2016 2111 PAPELERÍA
PROGRAMA
NORMAL

C0003

GASTOS DE
OPERACIÓN DE LA
DIRECCIÓN DE
FINANZAS

0.00 218.96 P009
ADMINISTRACIÓN
FINANCIERAS

 2112
MATERIALES DE
OFICINA

 0.00 4,634.93

 2113
ÚTILES Y EQUIPOS
MENORES DE
OFICINA

 0.00 0.64

 2121

MATERIALES DE
IMPRESIÓN,
REPRODUCCIÓN Y
ENCUADERNACIÓN

 0.00 716.01

 2143

ARTÍCULOS DE
LIMPIEZA PARA
COMPUTADORAS,
IMPRESORAS Y
EQUIPOS DE
COMUNICACIÓN

 0.00 925.60

 2461

MATERIAL
ELÉCTRICO Y
ELECTRÓNICO PARA
BIENES INMUEBLES

 0.00 1,600.00

 2941

REFACCIONES Y
ACCESORIOS
MENORES DE
EQUIPO DE
CÓMPUTO Y
TECNOLOGÍAS DE LA
INFORMACIÓN

 0.00 7.68

 3411
COMISIONES
FINANCIERAS

 0.00 4,000.00

 3451 SEGUROS 0.00 406.18

 3521

MANTENIMIENTO Y
REPARACIÓN DE
MOBILIARIO Y
EQUIPO DE OFICINA,
EDUCACIONAL Y
RECREATIVO

 0.00 297.92

 3532

MANTENIMIENTO Y
REPARACIÓN DE
EQUIPOS DE
CÓMPUTO E
IMPRESIÓN
DIGITALIZADA

 0.00 1,739.52

 3922
PLACAS Y
REFRENDOS
VEHICULARES

 0.00 104.00

 7991
EROGACIONES
COMPLEMENTARIAS

PROGRAMA
NORMAL

C0146
RECURSOS DE
PARTICIPACIONES
2016

14,651.44 0.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0789/2016 14,651.44 14,651.44

DP/T/0790/2016 31/10/2016 7991
EROGACIONES
COMPLEMENTARIAS

PROGRAMA
NORMAL

C0146
RECURSOS DE
PARTICIPACIONES
2016

1,362,500.54 0.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

 8531 OTROS CONVENIOS
PROGRAMA
NORMAL

C0023

APORTACIÓN
MUNICIPAL AL
CONVENIO
MUNICIPIO-
CAPUFE 2016

0.00 1,362,500.54 P009
ADMINISTRACIÓN
FINANCIERAS

CORTE POR ADECUACIÓN: DP/T/0790/2016 1,362,500.54 1,362,500.54

DP/T/0791/2016 31/10/2016 2111 PAPELERÍA
PROGRAMA
NORMAL

C0004

GASTOS DE
OPERACIÓN DE LA
DIRECCIÓN DE
PROGRAMACIÓN

0.00 34.55 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

 2112
MATERIALES DE
OFICINA

 0.00 3,301.24

 2113
ÚTILES Y EQUIPOS
MENORES DE
OFICINA

 0.00 2,414.83

 2141

MATERIALES Y
ÚTILES MENORES
PARA
COMPUTADORAS

 0.00 179.39

16

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

 2143

ARTÍCULOS DE
LIMPIEZA PARA
COMPUTADORAS,
IMPRESORAS Y
EQUIPOS DE
COMUNICACIÓN

 0.00 2,434.51

 2152 MATERIAL IMPRESO 0.00 400.00

 2161
MATERIAL DE
LIMPIEZA

 0.00 44.80

 2441

MATERIALES Y
ARTÍCULOS DE
CONSTRUCCIÓN A
BASE DE MADERA
PARA BIENES
INMUEBLES

 0.00 496.34

 2451

MATERIALES Y
ARTÍCULOS DE
CONSTRUCCIÓN A
BASE DE VIDRIO Y
PRODUCTOS DE
VIDRIO PARA BIENES
INMUEBLES

 0.00 1,323.99

 2461

MATERIAL
ELÉCTRICO Y
ELECTRÓNICO PARA
BIENES INMUEBLES

 0.00 192.96

 2471
ARTÍCULOS
METÁLICOS PARA
BIENES INMUEBLES

 0.00 144.00

 2491
PINTURAS PARA
BIENES INMUEBLES

 0.00 872.61

 2493

OTROS MATERIALES
Y ARTÍCULOS DE
CONSTRUCCIÓN Y
REPARACIÓN PARA
BIENES INMUEBLES

 0.00 107.00

 2941

REFACCIONES Y
ACCESORIOS
MENORES DE
EQUIPO DE
CÓMPUTO Y
TECNOLOGÍAS DE LA
INFORMACIÓN

 0.00 266.40

 3231

ALQUILER DE
EQUIPOS Y
MUEBLES PARA LA
ADMINISTRACIÓN

 0.00 4,501.60

 3521

MANTENIMIENTO Y
REPARACIÓN DE
MOBILIARIO Y
EQUIPO DE OFICINA,
EDUCACIONAL Y
RECREATIVO

 0.00 1,275.01

 3531 INSTALACIONES 0.00 2,320.00

 3532

MANTENIMIENTO Y
REPARACIÓN DE
EQUIPOS DE
CÓMPUTO E
IMPRESIÓN
DIGITALIZADA

 0.00 1,167.20

 3851

GASTOS DE
RECEPCIÓN Y
ATENCIÓN A
VISITANTES

 0.00 280.00

 7991
EROGACIONES
COMPLEMENTARIAS

 C0146
RECURSOS DE
PARTICIPACIONES
2016

21,756.43 0.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0791/2016 21,756.43 21,756.43

DP/T/0792/2016 31/10/2016 2111 PAPELERÍA
PROGRAMA
NORMAL

C0005
GASTOS DE
OPERACIÓN DE LA
CONTRALORÍA

0.00 154.29 O001
EVALUACIÓN Y
CONTROL

 2112
MATERIALES DE
OFICINA

 0.00 171.39

 2113
ÚTILES Y EQUIPOS
MENORES DE
OFICINA

 0.00 34.58

 2114 OTROS ARTÍCULOS 0.00 200.00

 2233
UTENSILIOS EN
MATERIAL
DESECHABLE

 0.00 22.20

 3521

MANTENIMIENTO Y
REPARACIÓN DE
MOBILIARIO Y
EQUIPO DE OFICINA,
EDUCACIONAL Y
RECREATIVO

 0.00 7.60

 7991
EROGACIONES
COMPLEMENTARIAS

PROGRAMA
NORMAL

C0146
RECURSOS DE
PARTICIPACIONES
2016

590.06 0.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0792/2016 590.06 590.06

CORTE POR PROGRAMA: P010 590.06 590.06

DP/T/0793/2016 31/10/2016 2111 PAPELERÍA
PROGRAMA
NORMAL

C0006

GASTOS DE
OPERACIÓN DE LA
DIRECCIÓN DE
DESARROLLO
MUNICIPAL

0.00 342.86 M001
ACTIVIDADES DE
APOYO
ADMINISTRATIVO

 2113
ÚTILES Y EQUIPOS
MENORES DE
OFICINA

 0.00 948.78

 2152 MATERIAL IMPRESO 0.00 664.80

 2491
PINTURAS PARA
BIENES INMUEBLES

 0.00 0.71

17

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

 2961

REFACCIONES Y
ACCESORIOS
MENORES DE
EQUIPO DE
TRANSPORTE

 0.00 829.28

 3451 SEGUROS 0.00 20.15

 3532

MANTENIMIENTO Y
REPARACIÓN DE
EQUIPOS DE
CÓMPUTO E
IMPRESIÓN
DIGITALIZADA

 0.00 1,000.00

 4311

APOYOS AL SECTOR
AGROPECUARIO,
PESQUERO Y
FORESTAL

 0.00 2,041.22

 7991
EROGACIONES
COMPLEMENTARIAS

PROGRAMA
NORMAL

C0146
RECURSOS DE
PARTICIPACIONES
2016

5,847.80 0.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0793/2016 5,847.80 5,847.80

CORTE POR PROGRAMA: P010 5,847.80 5,847.80

DP/T/0794/2016 31/10/2016 2111 PAPELERÍA
PROGRAMA
NORMAL

C0007

GASTOS DE
OPERACIÓN DE LA
DIRECCIÓN DE
FOMENTO
ECONÓMICO Y
TURISMO

0.00 2,395.93 M001
ACTIVIDADES DE
APOYO
ADMINISTRATIVO

 2112
MATERIALES DE
OFICINA

 0.00 4,936.19

 2113
ÚTILES Y EQUIPOS
MENORES DE
OFICINA

 0.00 1,315.60

 2141

MATERIALES Y
ÚTILES MENORES
PARA
COMPUTADORAS

 0.00 0.03

 2612
LUBRICANTES,
ADITIVOS Y
LÍQUIDOS

 0.00 19.94

 2961

REFACCIONES Y
ACCESORIOS
MENORES DE
EQUIPO DE
TRANSPORTE

 0.00 14,980.35

 3532

MANTENIMIENTO Y
REPARACIÓN DE
EQUIPOS DE
CÓMPUTO E
IMPRESIÓN
DIGITALIZADA

 0.00 1,303.96

 7991
EROGACIONES
COMPLEMENTARIAS

PROGRAMA
NORMAL

C0146
RECURSOS DE
PARTICIPACIONES
2016

24,952.00 0.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0794/2016 24,952.00 24,952.00

DP/T/0795/2016 31/10/2016 3511
MANTENIMIENTO
PREVENTIVO DE
INMUEBLES

PROGRAMA
NORMAL

C0031

GASTOS DE
OPERACIÓN DE LA
COORDINACIÓN
DEL DEPORTE

16,700.00 0.00 F031

APOYO Y
FOMENTO AL
DEPORTE Y
RECREACIÓN

 7991
EROGACIONES
COMPLEMENTARIAS

 C0146
RECURSOS DE
PARTICIPACIONES
2016

0.00 16,700.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0795/2016 16,700.00 16,700.00

DP/T/0796/2016 31/10/2016 2114 OTROS ARTÍCULOS
PROGRAMA
NORMAL

C0025

GASTOS DE
OPERACIÓN Y
MANTENIMIENTO
DEL
PARQUEOLOGICO
DE LA FLORA Y
FAUNA

0.00 197.55 M001
ACTIVIDADES DE
APOYO
ADMINISTRATIVO

 2221
ALIMENTOS PARA
ANIMALES

 0.00 1,023.68

 2431

MATERIALES Y
ARTÍCULOS DE
CONSTRUCCIÓN A
BASE DE CAL, YESO
Y PRODUCTOS DE
YESO PARA BIENES
INMUEBLES

 0.00 171.78

 2461

MATERIAL
ELÉCTRICO Y
ELECTRÓNICO PARA
BIENES INMUEBLES

 0.00 206.56

 2471
ARTÍCULOS
METÁLICOS PARA
BIENES INMUEBLES

 0.00 226.05

 2492

MATERIALES Y
ARTÍCULOS DE
PLÁSTICO PARA
CONSTRUCCIÓN Y
REPARACIÓN DE
BIENES INMUEBLES

 0.00 200.37

 2521

FERTILIZANTES,
PESTICIDAS Y
OTROS
AGROQUÍMICOS

 0.00 4,164.41

 2911

HERRAMIENTAS
MENORES PARA
ACTIVIDADES
PRODUCTIVAS

 0.00 3,862.49

 4413

GASTOS
RELACIONADOS CON
ACTIVIDADES
CULTURALES,
DEPORTIVAS Y DE
AYUDA
EXTRAORDINARIA

 0.00 9,844.22

 7991
EROGACIONES
COMPLEMENTARIAS

 C0146
RECURSOS DE
PARTICIPACIONES
2016

19,897.11 0.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0796/2016 19,897.11 19,897.11

18

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

DP/T/0797/2016 31/10/2016 2181
PLACAS, LICENCIAS
Y SEÑALAMIENTOS

PROGRAMA
NORMAL

C0027

GASTOS DE
OPERACIÓN DEL
MANTENIMIENTO
DE LA VIALIDAD

0.00 3,052.60 E049
MANTENIMIENTO Y
LIMPIEZA A
VIALIDADES

 2411

MATERIALES Y
ARTÍCULOS DE
CONSTRUCCIÓN NO
METÁLICOS PARA
BIENES INMUEBLES

 4,112.00 0.00

 2421

MATERIALES Y
ARTÍCULOS DE
CONSTRUCCIÓN A
BASE DE CEMENTO
Y PRODUCTOS DE
CONCRETO PARA
BIENES INMUEBLES

 0.00 0.19

 2711 UNIFORMES 0.00 1,394.95

 2981

REFACCIONES Y
ACCESORIOS
MENORES DE
MAQUINARIA Y
OTROS EQUIPOS

 0.00 4,572.05

 3321

SERVICIOS
PROFESIONALES
ESPECIALIZADOS EN
ARQUITECTURA,
INGENIERÍA Y
ACTIVIDADES
RELACIONADAS

 0.00 360.00

 3471
FLETES Y
MANIOBRAS

 0.00 4,040.70

 3851

GASTOS DE
RECEPCIÓN Y
ATENCIÓN A
VISITANTES

 0.00 10,428.02

 7991
EROGACIONES
COMPLEMENTARIAS

PROGRAMA
NORMAL

C0146
RECURSOS DE
PARTICIPACIONES
2016

19,736.51 0.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0797/2016 23,848.51 23,848.51

DP/T/0798/2016 31/10/2016 2471
ARTÍCULOS
METÁLICOS PARA
BIENES INMUEBLES

PROGRAMA
NORMAL

C0028

GASTOS DE
OPERACIÓN DEL
MANTENIMIENTO
DE LA VIALIDAD-
VILLA CHABLE

0.00 1,600.76 E049
MANTENIMIENTO Y
LIMPIEZA A
VIALIDADES

 7991
EROGACIONES
COMPLEMENTARIAS

 C0146
RECURSOS DE
PARTICIPACIONES
2016

1,600.76 0.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0798/2016 1,600.76 1,600.76

DP/T/0799/2016 31/10/2016 2111 PAPELERÍA
PROGRAMA
NORMAL

C0008

GASTOS DE
OPERACIÓN DE LA
DIRECCIÓN DE
OBRAS,
ORDENAMIENTO
TERRITORIAL Y
SERVICIOS
MUNICIPALES

0.00 4,127.20 M001
ACTIVIDADES DE
APOYO
ADMINISTRATIVO

 2112
MATERIALES DE
OFICINA

 0.00 1,838.34

 2114 OTROS ARTÍCULOS 0.00 72.00

 2121

MATERIALES DE
IMPRESIÓN,
REPRODUCCIÓN Y
ENCUADERNACIÓN

 0.00 1,399.09

 2141

MATERIALES Y
ÚTILES MENORES
PARA
COMPUTADORAS

 0.00 260.62

 2451

MATERIALES Y
ARTÍCULOS DE
CONSTRUCCIÓN A
BASE DE VIDRIO Y
PRODUCTOS DE
VIDRIO PARA BIENES
INMUEBLES

 0.00 2,854.48

 2461

MATERIAL
ELÉCTRICO Y
ELECTRÓNICO PARA
BIENES INMUEBLES

 0.00 11,563.28

 2471
ARTÍCULOS
METÁLICOS PARA
BIENES INMUEBLES

 0.00 8,494.47

 2491
PINTURAS PARA
BIENES INMUEBLES

 0.00 2,632.07

 2493

OTROS MATERIALES
Y ARTÍCULOS DE
CONSTRUCCIÓN Y
REPARACIÓN PARA
BIENES INMUEBLES

 0.00 126.20

 2941

REFACCIONES Y
ACCESORIOS
MENORES DE
EQUIPO DE
CÓMPUTO Y
TECNOLOGÍAS DE LA
INFORMACIÓN

 0.00 555.20

 2991

REFACCIONES Y
ACCESORIOS
MENORES OTROS
BIENES MUEBLES

 0.00 300.00

 3221
ALQUILER DE
EDIFICIOS Y
LOCALES

 0.00 1,944.47

 3365
SERVICIOS DE
IMPRESIÓN EN
MEDIOS MASIVOS

 0.00 7,438.40

 3471
FLETES Y
MANIOBRAS

 0.00 0.36

19

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

 3521

MANTENIMIENTO Y
REPARACIÓN DE
MOBILIARIO Y
EQUIPO DE OFICINA,
EDUCACIONAL Y
RECREATIVO

 0.00 1,480.18

 3531 INSTALACIONES 0.00 0.40

 3532

MANTENIMIENTO Y
REPARACIÓN DE
EQUIPOS DE
CÓMPUTO E
IMPRESIÓN
DIGITALIZADA

 0.00 2,073.61

 3851

GASTOS DE
RECEPCIÓN Y
ATENCIÓN A
VISITANTES

 0.00 1,000.00

 7991
EROGACIONES
COMPLEMENTARIAS

PROGRAMA
NORMAL

C0146
RECURSOS DE
PARTICIPACIONES
2016

48,160.37 0.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0799/2016 48,160.37 48,160.37

CORTE POR PROGRAMA: P010 48,160.37 48,160.37

DP/T/0800/2016 31/10/2016 2461

MATERIAL
ELÉCTRICO Y
ELECTRÓNICO PARA
BIENES INMUEBLES

PROGRAMA
NORMAL

C0273
MANTENIMIENTOS
A EDIFICIOS
PÚBLICOS

0.00 4,237.25 E054

MANTENIMIENTO Y
LIMPIEZA A
ESPACIOS
PÚBLICOS

 2492

MATERIALES Y
ARTÍCULOS DE
PLÁSTICO PARA
CONSTRUCCIÓN Y
REPARACIÓN DE
BIENES INMUEBLES

 0.00 362.35

 2493

OTROS MATERIALES
Y ARTÍCULOS DE
CONSTRUCCIÓN Y
REPARACIÓN PARA
BIENES INMUEBLES

 0.00 494.15

 7991
EROGACIONES
COMPLEMENTARIAS

PROGRAMA
NORMAL

C0146
RECURSOS DE
PARTICIPACIONES
2016

5,093.75 0.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0800/2016 5,093.75 5,093.75

DP/T/0801/2016 31/10/2016 2731
ARTÍCULOS
DEPORTIVOS

PROGRAMA
NORMAL

C0031

GASTOS DE
OPERACIÓN DE LA
COORDINACIÓN
DEL DEPORTE

0.00 804.29 F031

APOYO Y
FOMENTO AL
DEPORTE Y
RECREACIÓN

 7991
EROGACIONES
COMPLEMENTARIAS

 C0146
RECURSOS DE
PARTICIPACIONES
2016

804.29 0.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0801/2016 804.29 804.29

DP/T/0802/2016 31/10/2016 2111 PAPELERÍA
PROGRAMA
NORMAL

C0009

GASTOS DE
OPERACIÓN DE LA
DIRECCIÓN DE
EDUCACIÓN,
CULTURA Y
RECREACIÓN

0.00 3.35 F030

APOYO Y
FOMENTO A LA
CULTURA Y LAS
ARTES

 2112
MATERIALES DE
OFICINA

 0.00 1,048.32

 2114 OTROS ARTÍCULOS 0.00 142.03

 2152 MATERIAL IMPRESO 0.00 2,231.84

 2211
ALIMENTACIÓN Y
VÍVERES

 0.00 601.38

 2451

MATERIALES Y
ARTÍCULOS DE
CONSTRUCCIÓN A
BASE DE VIDRIO Y
PRODUCTOS DE
VIDRIO PARA BIENES
INMUEBLES

 0.00 840.00

 2461

MATERIAL
ELÉCTRICO Y
ELECTRÓNICO PARA
BIENES INMUEBLES

 0.00 3,307.93

 2471
ARTÍCULOS
METÁLICOS PARA
BIENES INMUEBLES

 0.00 504.63

 2491
PINTURAS PARA
BIENES INMUEBLES

 0.00 2,627.62

 2493

OTROS MATERIALES
Y ARTÍCULOS DE
CONSTRUCCIÓN Y
REPARACIÓN PARA
BIENES INMUEBLES

 0.00 1,245.39

 2612
LUBRICANTES,
ADITIVOS Y
LÍQUIDOS

 0.00 1,267.81

 2961

REFACCIONES Y
ACCESORIOS
MENORES DE
EQUIPO DE
TRANSPORTE

 0.00 10,022.25

 3221
ALQUILER DE
EDIFICIOS Y
LOCALES

 0.00 0.55

 3521

MANTENIMIENTO Y
REPARACIÓN DE
MOBILIARIO Y
EQUIPO DE OFICINA,
EDUCACIONAL Y
RECREATIVO

 0.00 6,060.02

20

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

 3532

MANTENIMIENTO Y
REPARACIÓN DE
EQUIPOS DE
CÓMPUTO E
IMPRESIÓN
DIGITALIZADA

 0.00 491.24

 3551

MANTENIMIENTO Y
REPARACIÓN DE
EQUIPO DE
TRANSPORTE

 0.00 24,193.80

 3922
PLACAS Y
REFRENDOS
VEHICULARES

 0.00 2.64

 4413

GASTOS
RELACIONADOS CON
ACTIVIDADES
CULTURALES,
DEPORTIVAS Y DE
AYUDA
EXTRAORDINARIA

 0.00 5,439.10

 7991
EROGACIONES
COMPLEMENTARIAS

PROGRAMA
NORMAL

C0146
RECURSOS DE
PARTICIPACIONES
2016

60,029.90 0.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0802/2016 60,029.90 60,029.90

DP/T/0803/2016 31/10/2016 2461

MATERIAL
ELÉCTRICO Y
ELECTRÓNICO PARA
BIENES INMUEBLES

PROGRAMA
NORMAL

C0033

GASTOS DE
OPERACIÓN DE LA
RED MUNICIPAL
DE BIBLIOTECAS

2,000.51 0.00 F029
APOYO Y
FOMENTO A LA
EDUCACIÓN

 3521

MANTENIMIENTO Y
REPARACIÓN DE
MOBILIARIO Y
EQUIPO DE OFICINA,
EDUCACIONAL Y
RECREATIVO

 0.00 46.40

 3751
VIÁTICOS Y GASTOS
DE CAMINO

 0.00 282.00

 3851

GASTOS DE
RECEPCIÓN Y
ATENCIÓN A
VISITANTES

 0.00 1,672.11

CORTE POR ADECUACIÓN: DP/T/0803/2016 2,000.51 2,000.51

DP/T/0804/2016 31/10/2016 2112
MATERIALES DE
OFICINA

PROGRAMA
NORMAL

C0010

GASTOS DE
OPERACIÓN DE LA
DIRECCIÓN DE
ADMINISTRACIÓN

0.00 10,003.09 M001
ACTIVIDADES DE
APOYO
ADMINISTRATIVO

 2113
ÚTILES Y EQUIPOS
MENORES DE
OFICINA

 0.00 31.33

 2114 OTROS ARTÍCULOS 0.00 646.53

 2143

ARTÍCULOS DE
LIMPIEZA PARA
COMPUTADORAS,
IMPRESORAS Y
EQUIPOS DE
COMUNICACIÓN

 0.00 31.56

 2411

MATERIALES Y
ARTÍCULOS DE
CONSTRUCCIÓN NO
METÁLICOS PARA
BIENES INMUEBLES

 0.00 902.40

 2421

MATERIALES Y
ARTÍCULOS DE
CONSTRUCCIÓN A
BASE DE CEMENTO
Y PRODUCTOS DE
CONCRETO PARA
BIENES INMUEBLES

 0.00 148.48

 2461

MATERIAL
ELÉCTRICO Y
ELECTRÓNICO PARA
BIENES INMUEBLES

 0.00 15,333.52

 2471
ARTÍCULOS
METÁLICOS PARA
BIENES INMUEBLES

 0.00 4,135.73

 2491
PINTURAS PARA
BIENES INMUEBLES

 0.00 1,339.68

 2492

MATERIALES Y
ARTÍCULOS DE
PLÁSTICO PARA
CONSTRUCCIÓN Y
REPARACIÓN DE
BIENES INMUEBLES

 0.00 404.27

 2493

OTROS MATERIALES
Y ARTÍCULOS DE
CONSTRUCCIÓN Y
REPARACIÓN PARA
BIENES INMUEBLES

 0.00 208.81

 2921

REFACCIONES Y
ACCESORIOS
MENORES DE
EDIFICIOS

 0.00 252.89

 2941

REFACCIONES Y
ACCESORIOS
MENORES DE
EQUIPO DE
CÓMPUTO Y
TECNOLOGÍAS DE LA
INFORMACIÓN

 0.00 9.64

 3232

ALQUILER DE
EQUIPOS
INFORMÁTICOS Y
FOTOCOPIADORAS

 0.00 20,149.24

 3363
SERVICIOS DE
IMPRESIÓN Y
FORMAS CONTINUAS

 0.00 3.84

 3451 SEGUROS 0.00 4,803.48

21

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

 3521

MANTENIMIENTO Y
REPARACIÓN DE
MOBILIARIO Y
EQUIPO DE OFICINA,
EDUCACIONAL Y
RECREATIVO

 0.00 2.41

 3531 INSTALACIONES 0.00 5.20

 3532

MANTENIMIENTO Y
REPARACIÓN DE
EQUIPOS DE
CÓMPUTO E
IMPRESIÓN
DIGITALIZADA

 0.00 0.01

 3551

MANTENIMIENTO Y
REPARACIÓN DE
EQUIPO DE
TRANSPORTE

 0.00 0.52

 7991
EROGACIONES
COMPLEMENTARIAS

 C0146
RECURSOS DE
PARTICIPACIONES
2016

58,412.63 0.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0804/2016 58,412.63 58,412.63

DP/T/0805/2016 31/10/2016 2161
MATERIAL DE
LIMPIEZA

PROGRAMA
NORMAL

C0034

GASTOS DE
OPERACIÓN DE LA
CENTRAL
CAMIONERA

1,000.00 0.00 M001
ACTIVIDADES DE
APOYO
ADMINISTRATIVO

 7991
EROGACIONES
COMPLEMENTARIAS

 C0146
RECURSOS DE
PARTICIPACIONES
2016

0.00 1,000.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0805/2016 1,000.00 1,000.00

CORTE POR PROGRAMA: P010 1,000.00 1,000.00

DP/T/0806/2016 31/10/2016 2111 PAPELERÍA
PROGRAMA
NORMAL

C0011

GASTOS DE
OPERACIÓN DE LA
DIRECCIÓN DE
SEGURIDAD
PÚBLICA
MUNICIPAL

0.00 48.77 E046

SALVAGUARDA DE
LA INTEGRIDAD
FÍSICA Y
PATRIMONIAL DE
LOS HABITANTES

 2112
MATERIALES DE
OFICINA

 0.00 1,620.79

 2113
ÚTILES Y EQUIPOS
MENORES DE
OFICINA

 0.00 995.30

 2141

MATERIALES Y
ÚTILES MENORES
PARA
COMPUTADORAS

 0.00 4.55

 2152 MATERIAL IMPRESO 0.00 0.01

 2461

MATERIAL
ELÉCTRICO Y
ELECTRÓNICO PARA
BIENES INMUEBLES

 0.00 89.00

 2941

REFACCIONES Y
ACCESORIOS
MENORES DE
EQUIPO DE
CÓMPUTO Y
TECNOLOGÍAS DE LA
INFORMACIÓN

 0.00 319.50

 3451 SEGUROS 0.00 554.98

 3551

MANTENIMIENTO Y
REPARACIÓN DE
EQUIPO DE
TRANSPORTE

 0.00 718.63

 7991
EROGACIONES
COMPLEMENTARIAS

 C0146
RECURSOS DE
PARTICIPACIONES
2016

4,351.53 0.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0806/2016 4,351.53 4,351.53

DP/T/0807/2016 31/10/2016 5691
EQUIPOS DE
SEÑALAMIENTOS

PROGRAMA
NORMAL

A0076
ADQUISICIÓN DE
SEÑALAMIENTOS
VIALES

0.00 9,492.28 E019
VIGILANCIA DE
TRANSITO

 7991
EROGACIONES
COMPLEMENTARIAS

 C0146
RECURSOS DE
PARTICIPACIONES
2016

9,492.28 0.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0807/2016 9,492.28 9,492.28

DP/T/0808/2016 31/10/2016 2111 PAPELERÍA
PROGRAMA
NORMAL

C0013

GASTOS DE
OPERACIÓN DE LA
DIRECCIÓN DE
ASUNTOS
JURÍDICOS

0.00 16.55 M001
ACTIVIDADES DE
APOYO
ADMINISTRATIVO

 2112
MATERIALES DE
OFICINA

 0.00 685.27

 2121

MATERIALES DE
IMPRESIÓN,
REPRODUCCIÓN Y
ENCUADERNACIÓN

 0.00 243.60

 3313
ASESORÍAS
LEGALES Y
FEDATARIAS

 0.00 1,040.00

 3532

MANTENIMIENTO Y
REPARACIÓN DE
EQUIPOS DE
CÓMPUTO E
IMPRESIÓN
DIGITALIZADA

 0.00 60.32

 3751
VIÁTICOS Y GASTOS
DE CAMINO

 1,040.00 0.00

 3951 PENAS Y MULTAS 0.00 257.00

 7991
EROGACIONES
COMPLEMENTARIAS

PROGRAMA
NORMAL

C0146
RECURSOS DE
PARTICIPACIONES
2016

1,262.74 0.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0808/2016 2,302.74 2,302.74

22

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

DP/T/0809/2016 31/10/2016 2111 PAPELERÍA
PROGRAMA
NORMAL

C0014

GASTOS DE
OPERACIÓN DE LA
DIRECCIÓN DE
ATENCIÓN
CIUDADANA

0.00 29.70 M001
ACTIVIDADES DE
APOYO
ADMINISTRATIVO

 2112
MATERIALES DE
OFICINA

 0.00 287.21

 2141

MATERIALES Y
ÚTILES MENORES
PARA
COMPUTADORAS

 0.00 227.23

 2152 MATERIAL IMPRESO 0.00 3,000.00

 2491
PINTURAS PARA
BIENES INMUEBLES

 0.00 128.00

 3851

GASTOS DE
RECEPCIÓN Y
ATENCIÓN A
VISITANTES

 0.00 183.45

 7991
EROGACIONES
COMPLEMENTARIAS

PROGRAMA
NORMAL

C0146
RECURSOS DE
PARTICIPACIONES
2016

3,855.59 0.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0809/2016 3,855.59 3,855.59

DP/T/0810/2016 31/10/2016 2211
ALIMENTACIÓN Y
VÍVERES

PROGRAMA
NORMAL

C0051
POSADA
NAVIDEÑA 2016

0.00 58,104.00 M001
ACTIVIDADES DE
APOYO
ADMINISTRATIVO

 3821
GASTOS DE ORDEN
SOCIAL Y CULTURAL

 0.00 237,518.88

 7991
EROGACIONES
COMPLEMENTARIAS

PROGRAMA
NORMAL

C0187
RECURSOS DE
INGRESOS DE
GESTIÓN 2016

295,622.88 0.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0810/2016 295,622.88 295,622.88

DP/T/0811/2016 31/10/2016 2911

HERRAMIENTAS
MENORES PARA
ACTIVIDADES
PRODUCTIVAS

PROGRAMA
NORMAL

C0037

GASTOS DE
OPERACIÓN DEL
SERVICIO DE
LIMPIA. VILLA
CHABLE.

0.00 487.39 E048

RECOLECCIÓN,
TRASLADO Y
DISPOSICIÓN FINAL
DE RESIDUOS
SOLIDOS

 7991
EROGACIONES
COMPLEMENTARIAS

PROGRAMA
NORMAL

C0146
RECURSOS DE
PARTICIPACIONES
2016

487.39 0.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0811/2016 487.39 487.39

DP/T/0812/2016 31/10/2016 2612
LUBRICANTES,
ADITIVOS Y
LÍQUIDOS

PROGRAMA
NORMAL

C0038

GASTOS DE LA
OPERACIÓN DE
RELLENO
SANITARIO.

0.00 7,214.27 E048

RECOLECCIÓN,
TRASLADO Y
DISPOSICIÓN FINAL
DE RESIDUOS
SOLIDOS

 3572

MANTENIMIENTO,
INSTALACIÓN Y
REPARACIÓN DE
EQUIPO DE
CONSTRUCCIÓN

 0.00 1,982.06

 7991
EROGACIONES
COMPLEMENTARIAS

PROGRAMA
NORMAL

C0146
RECURSOS DE
PARTICIPACIONES
2016

9,196.33 0.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0812/2016 9,196.33 9,196.33

DP/T/0813/2016 31/10/2016 2612
LUBRICANTES,
ADITIVOS Y
LÍQUIDOS

PROGRAMA
NORMAL

C0036

GASTOS DE
OPERACIÓN DEL
SERVICIO DE
LIMPIA CABECERA
MUNICIPAL

0.00 4,286.82 E048

RECOLECCIÓN,
TRASLADO Y
DISPOSICIÓN FINAL
DE RESIDUOS
SOLIDOS

 2911

HERRAMIENTAS
MENORES PARA
ACTIVIDADES
PRODUCTIVAS

 0.00 914.24

 2961

REFACCIONES Y
ACCESORIOS
MENORES DE
EQUIPO DE
TRANSPORTE

 0.00 23,000.00

 3551

MANTENIMIENTO Y
REPARACIÓN DE
EQUIPO DE
TRANSPORTE

 0.00 16,000.00

 7991
EROGACIONES
COMPLEMENTARIAS

PROGRAMA
NORMAL

C0146
RECURSOS DE
PARTICIPACIONES
2016

44,201.06 0.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0813/2016 44,201.06 44,201.06

DP/T/0814/2016 31/10/2016 3922
PLACAS Y
REFRENDOS
VEHICULARES

PROGRAMA
NORMAL

C0016

GASTOS DE
OPERACIÓN DE LA
DIRECCIÓN DE
PROTECCIÓN
AMBIENTAL Y
DESARROLLO
SUSTENTABLE

0.00 3,396.72 M001
ACTIVIDADES DE
APOYO
ADMINISTRATIVO

 7991
EROGACIONES
COMPLEMENTARIAS

 C0146
RECURSOS DE
PARTICIPACIONES
2016

3,396.72 0.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0814/2016 3,396.72 3,396.72

DP/T/0815/2016 31/10/2016 2521

FERTILIZANTES,
PESTICIDAS Y
OTROS
AGROQUÍMICOS

PROGRAMA
NORMAL

C0039

GASTOS DE
OPERACIÓN DEL
MEJORAMIENTO
DEL PAISAJE
URBANO

0.00 721.00 E054

MANTENIMIENTO Y
LIMPIEZA A
ESPACIOS
PÚBLICOS

 7991
EROGACIONES
COMPLEMENTARIAS

 C0146
RECURSOS DE
PARTICIPACIONES
2016

721.00 0.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0815/2016 721.00 721.00

DP/T/0816/2016 31/10/2016 2612
LUBRICANTES,
ADITIVOS Y
LÍQUIDOS

PROGRAMA
NORMAL

C0001

GASTOS DE
OPERACIÓN DE LA
PRESIDENCIA Y
DEL H. AYYTO

0.00 1,750.67 P005
POLÍTICA Y
GOBIERNO

23

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

 2612 C0006

GASTOS DE
OPERACIÓN DE LA
DIRECCIÓN DE
DESARROLLO
MUNICIPAL

0.00 1,389.59 M001
ACTIVIDADES DE
APOYO
ADMINISTRATIVO

 2612 C0010

GASTOS DE
OPERACIÓN DE LA
DIRECCIÓN DE
ADMINISTRACIÓN

0.00 5,059.14 M001
ACTIVIDADES DE
APOYO
ADMINISTRATIVO

 2612 C0011

GASTOS DE
OPERACIÓN DE LA
DIRECCIÓN DE
SEGURIDAD
PÚBLICA
MUNICIPAL

0.00 1,569.27 E046

SALVAGUARDA DE
LA INTEGRIDAD
FÍSICA Y
PATRIMONIAL DE
LOS HABITANTES

 2612 C0012

GASTOS DE
OPERACIÓN DE LA
DIRECCIÓN DE
TRÁNSITO
MUNICIPAL

0.00 2,428.37 E019
VIGILANCIA DE
TRANSITO

 2612 C0017

GASTOS DE
OPERACIÓN DE LA
UNIDAD DE
PROTECCIÓN
CIVIL

0.00 53.20 E029 PROTECCIÓN CIVIL

 2612 C0018

GASTOS DE
OPERACIÓN DE LA
COORDINACIÓN
DEL DIF MPAL.

0.00 7,288.51 F027

ASISTENCIA
SOCIAL Y
ATENCIÓN A
GRUPOS
VULNERABLES

 2612 C0027

GASTOS DE
OPERACIÓN DEL
MANTENIMIENTO
DE LA VIALIDAD

0.00 384.85 E049
MANTENIMIENTO Y
LIMPIEZA A
VIALIDADES

 2612 C0028

GASTOS DE
OPERACIÓN DEL
MANTENIMIENTO
DE LA VIALIDAD-
VILLA CHABLE

0.00 709.64

 2612 C0032

GASTOS DE
OPERACIÓN DEL
BALLET Y
MARIMBA
MUNICIPAL

0.00 664.22 F030

APOYO Y
FOMENTO A LA
CULTURA Y LAS
ARTES

 7991
EROGACIONES
COMPLEMENTARIAS

PROGRAMA
NORMAL

C0146
RECURSOS DE
PARTICIPACIONES
2016

21,297.46 0.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0816/2016 21,297.46 21,297.46

DP/T/0817/2016 31/10/2016 2471
ARTÍCULOS
METÁLICOS PARA
BIENES INMUEBLES

PROGRAMA
NORMAL

C0017

GASTOS DE
OPERACIÓN DE LA
UNIDAD DE
PROTECCIÓN
CIVIL

0.00 37.51 E029 PROTECCIÓN CIVIL

 3451 SEGUROS 0.00 35.13

 3571

MANTENIMIENTO,
INSTALACIÓN Y
REPARACIÓN DE
EQUIPO DIVERSO

 0.00 775.15

 3922
PLACAS Y
REFRENDOS
VEHICULARES

 0.00 0.56

 7991
EROGACIONES
COMPLEMENTARIAS

PROGRAMA
NORMAL

C0146
RECURSOS DE
PARTICIPACIONES
2016

848.35 0.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0817/2016 848.35 848.35

DP/T/0818/2016 31/10/2016 2112
MATERIALES DE
OFICINA

PROGRAMA
NORMAL

C0051
POSADA
NAVIDEÑA 2016

0.00 415.97 M001
ACTIVIDADES DE
APOYO
ADMINISTRATIVO

 2114 OTROS ARTÍCULOS 7,712.94 0.00

 2211
ALIMENTACIÓN Y
VÍVERES

 29,000.00 0.00

 2491
PINTURAS PARA
BIENES INMUEBLES

 1,132.00 0.00

 3231

ALQUILER DE
EQUIPOS Y
MUEBLES PARA LA
ADMINISTRACIÓN

 0.00 20,810.40

 3363
SERVICIOS DE
IMPRESIÓN Y
FORMAS CONTINUAS

 0.00 1,412.00

 3821
GASTOS DE ORDEN
SOCIAL Y CULTURAL

 0.00 15,206.57

CORTE POR ADECUACIÓN: DP/T/0818/2016 37,844.94 37,844.94

DP/T/0819/2016 31/10/2016 3521

MANTENIMIENTO Y
REPARACIÓN DE
MOBILIARIO Y
EQUIPO DE OFICINA,
EDUCACIONAL Y
RECREATIVO

PROGRAMA
NORMAL

C0004

GASTOS DE
OPERACIÓN DE LA
DIRECCIÓN DE
PROGRAMACIÓN

1,200.00 0.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

 7991
EROGACIONES
COMPLEMENTARIAS

PROGRAMA
NORMAL

C0146
RECURSOS DE
PARTICIPACIONES
2016

0.00 1,200.00

CORTE POR ADECUACIÓN: DP/T/0819/2016 1,200.00 1,200.00

DP/T/0820/2016 31/10/2016 2111 PAPELERÍA
PROGRAMA
NORMAL

C0012

GASTOS DE
OPERACIÓN DE LA
DIRECCIÓN DE
TRÁNSITO
MUNICIPAL

0.00 86.30 E019
VIGILANCIA DE
TRANSITO

 2113
ÚTILES Y EQUIPOS
MENORES DE
OFICINA

 0.00 958.00

 2961

REFACCIONES Y
ACCESORIOS
MENORES DE
EQUIPO DE
TRANSPORTE

 3,297.67 0.00

 3451 SEGUROS 0.00 395.08

24

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

 3551

MANTENIMIENTO Y
REPARACIÓN DE
EQUIPO DE
TRANSPORTE

 0.00 3,049.48

 3922
PLACAS Y
REFRENDOS
VEHICULARES

 0.00 548.16

 7991
EROGACIONES
COMPLEMENTARIAS

PROGRAMA
NORMAL

C0146
RECURSOS DE
PARTICIPACIONES
2016

1,739.35 0.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0820/2016 5,037.02 5,037.02

DP/T/0821/2016 31/10/2016 2491
PINTURAS PARA
BIENES INMUEBLES

PROGRAMA
NORMAL

C0027

GASTOS DE
OPERACIÓN DEL
MANTENIMIENTO
DE LA VIALIDAD

50,000.00 0.00 E049
MANTENIMIENTO Y
LIMPIEZA A
VIALIDADES

 7991
EROGACIONES
COMPLEMENTARIAS

PROGRAMA
NORMAL

C0146
RECURSOS DE
PARTICIPACIONES
2016

0.00 50,000.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0821/2016 50,000.00 50,000.00

DP/T/0822/2016 31/10/2016 2491
PINTURAS PARA
BIENES INMUEBLES

PROGRAMA
NORMAL

C0031

GASTOS DE
OPERACIÓN DE LA
COORDINACIÓN
DEL DEPORTE

25,265.01 0.00 F031

APOYO Y
FOMENTO AL
DEPORTE Y
RECREACIÓN

 7991
EROGACIONES
COMPLEMENTARIAS

 C0146
RECURSOS DE
PARTICIPACIONES
2016

0.00 25,265.01 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0822/2016 25,265.01 25,265.01

DP/T/0823/2016 31/10/2016 2114 OTROS ARTÍCULOS
PROGRAMA
NORMAL

C0045

PRIMER INFORME
DE ACTIVIDADES
DEL D.I.F.
MUNICIPAL

0.00 26,540.80 F027

ASISTENCIA
SOCIAL Y
ATENCIÓN A
GRUPOS
VULNERABLES

 2491
PINTURAS PARA
BIENES INMUEBLES

 0.00 3,304.52

 3363
SERVICIOS DE
IMPRESIÓN Y
FORMAS CONTINUAS

 26,540.80 0.00

 3364
SERVICIOS DE
PUBLICACIONES
ESPECIALES

 3,304.52 0.00

CORTE POR ADECUACIÓN: DP/T/0823/2016 29,845.32 29,845.32

DP/T/0824/2016 31/10/2016 2961

REFACCIONES Y
ACCESORIOS
MENORES DE
EQUIPO DE
TRANSPORTE

PROGRAMA
NORMAL

C0001

GASTOS DE
OPERACIÓN DE LA
PRESIDENCIA Y
DEL H. AYYTO

0.00 572.57 P005
POLÍTICA Y
GOBIERNO

 C0010

GASTOS DE
OPERACIÓN DE LA
DIRECCIÓN DE
ADMINISTRACIÓN

0.00 3,146.93 M001
ACTIVIDADES DE
APOYO
ADMINISTRATIVO

 C0011

GASTOS DE
OPERACIÓN DE LA
DIRECCIÓN DE
SEGURIDAD
PÚBLICA
MUNICIPAL

0.00 15,535.41 E046

SALVAGUARDA DE
LA INTEGRIDAD
FÍSICA Y
PATRIMONIAL DE
LOS HABITANTES

 C0032

GASTOS DE
OPERACIÓN DEL
BALLET Y
MARIMBA
MUNICIPAL

0.00 773.67 F030

APOYO Y
FOMENTO A LA
CULTURA Y LAS
ARTES

 7991
EROGACIONES
COMPLEMENTARIAS

PROGRAMA
NORMAL

C0146
RECURSOS DE
PARTICIPACIONES
2016

20,028.58 0.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0824/2016 20,028.58 20,028.58

DP/T/0826/2016 31/10/2016 2211
ALIMENTACIÓN Y
VÍVERES

PROGRAMA
NORMAL

C0009

GASTOS DE
OPERACIÓN DE LA
DIRECCIÓN DE
EDUCACIÓN,
CULTURA Y
RECREACIÓN

1,000.00 0.00 F030

APOYO Y
FOMENTO A LA
CULTURA Y LAS
ARTES

 7991
EROGACIONES
COMPLEMENTARIAS

PROGRAMA
NORMAL

C0146
RECURSOS DE
PARTICIPACIONES
2016

0.00 1,000.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0826/2016 1,000.00 1,000.00

DP/T/0827/2016 31/10/2016 3551

MANTENIMIENTO Y
REPARACIÓN DE
EQUIPO DE
TRANSPORTE

PROGRAMA
NORMAL

C0009

GASTOS DE
OPERACIÓN DE LA
DIRECCIÓN DE
EDUCACIÓN,
CULTURA Y
RECREACIÓN

0.00 5,577.28 F030

APOYO Y
FOMENTO A LA
CULTURA Y LAS
ARTES

 3551

MANTENIMIENTO Y
REPARACIÓN DE
EQUIPO DE
TRANSPORTE

PROGRAMA
NORMAL

C0032

GASTOS DE
OPERACIÓN DEL
BALLET Y
MARIMBA
MUNICIPAL

5,577.28 0.00 F030

APOYO Y
FOMENTO A LA
CULTURA Y LAS
ARTES

CORTE POR ADECUACIÓN: DP/T/0827/2016 5,577.28 5,577.28

DP/T/0828/2016 31/10/2016 2441

MATERIALES Y
ARTÍCULOS DE
CONSTRUCCIÓN A
BASE DE MADERA
PARA BIENES
INMUEBLES

PROGRAMA
NORMAL

C0018

GASTOS DE
OPERACIÓN DE LA
COORDINACIÓN
DEL DIF MPAL.

0.00 835.74 F027

ASISTENCIA
SOCIAL Y
ATENCIÓN A
GRUPOS
VULNERABLES

 2471
ARTÍCULOS
METÁLICOS PARA
BIENES INMUEBLES

 0.00 486.15

 2491
PINTURAS PARA
BIENES INMUEBLES

 0.00 356.71

25

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

 2941

REFACCIONES Y
ACCESORIOS
MENORES DE
EQUIPO DE
CÓMPUTO Y
TECNOLOGÍAS DE LA
INFORMACIÓN

 0.00 10.00

 3451 SEGUROS 0.00 1,062.31

 3551

MANTENIMIENTO Y
REPARACIÓN DE
EQUIPO DE
TRANSPORTE

 0.00 96.77

 3922
PLACAS Y
REFRENDOS
VEHICULARES

 0.00 413.80

 7991
EROGACIONES
COMPLEMENTARIAS

PROGRAMA
NORMAL

C0146
RECURSOS DE
PARTICIPACIONES
2016

3,261.48 0.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0828/2016 3,261.48 3,261.48

DP/T/0829/2016 31/10/2016 2111 PAPELERÍA
PROGRAMA
NORMAL

C0040

GASTOS DE
OPERACIÓN DE LA
CASA DEL
DIABÉTICO

0.00 20.87 F027

ASISTENCIA
SOCIAL Y
ATENCIÓN A
GRUPOS
VULNERABLES

 2112
MATERIALES DE
OFICINA

 0.00 17.17

 2211
ALIMENTACIÓN Y
VÍVERES

 0.00 238.64

 2531 MEDICAMENTOS 0.00 3,156.97

 2541

MATERIALES DE
CURACIÓN E
INSTRUMENTAL
MÉDICO

 0.00 458.82

 7991
EROGACIONES
COMPLEMENTARIAS

PROGRAMA
NORMAL

C0146
RECURSOS DE
PARTICIPACIONES
2016

3,892.47 0.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0829/2016 3,892.47 3,892.47

DP/T/0830/2016 31/10/2016 2111 PAPELERÍA
PROGRAMA
NORMAL

C0041

GASTOS DE
OPERACIÓN DEL
PROGRAMA DE
ATENCIÓN A
MENORES Y
ADOLESCENTES
EN RIESGO

0.00 84.82 F027

ASISTENCIA
SOCIAL Y
ATENCIÓN A
GRUPOS
VULNERABLES

 2112
MATERIALES DE
OFICINA

 0.00 137.47

 2121

MATERIALES DE
IMPRESIÓN,
REPRODUCCIÓN Y
ENCUADERNACIÓN

 0.00 364.75

 3751
VIÁTICOS Y GASTOS
DE CAMINO

 0.00 40.00

 4413

GASTOS
RELACIONADOS CON
ACTIVIDADES
CULTURALES,
DEPORTIVAS Y DE
AYUDA
EXTRAORDINARIA

 0.00 4,680.00

 7991
EROGACIONES
COMPLEMENTARIAS

PROGRAMA
NORMAL

C0146
RECURSOS DE
PARTICIPACIONES
2016

5,307.04 0.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0830/2016 5,307.04 5,307.04

DP/T/0831/2016 31/10/2016 2112
MATERIALES DE
OFICINA

PROGRAMA
NORMAL

C0042

GASTOS DE
OPERACIÓN DE
LOS TALLERES DE
OFICIOS DEL DIF
MPAL.

0.00 168.85 F027

ASISTENCIA
SOCIAL Y
ATENCIÓN A
GRUPOS
VULNERABLES

 2471
ARTÍCULOS
METÁLICOS PARA
BIENES INMUEBLES

 0.00 59.00

 7991
EROGACIONES
COMPLEMENTARIAS

PROGRAMA
NORMAL

C0146
RECURSOS DE
PARTICIPACIONES
2016

227.85 0.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0831/2016 227.85 227.85

DP/T/0832/2016 31/10/2016 2111 PAPELERÍA
PROGRAMA
NORMAL

C0044
GASTOS DE
OPERACIÓN DE
CASA DÍA

0.00 438.21 F027

ASISTENCIA
SOCIAL Y
ATENCIÓN A
GRUPOS
VULNERABLES

 7991
EROGACIONES
COMPLEMENTARIAS

 C0146
RECURSOS DE
PARTICIPACIONES
2016

438.21 0.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0832/2016 438.21 438.21

DP/T/0833/2016 31/10/2016 2111 PAPELERÍA
PROGRAMA
NORMAL

C0043

GASTOS DE
OPERACIÓN DE LA
GUARDERÍA
INFANTIL

0.00 78.18 F027

ASISTENCIA
SOCIAL Y
ATENCIÓN A
GRUPOS
VULNERABLES

 2471
ARTÍCULOS
METÁLICOS PARA
BIENES INMUEBLES

 0.00 99.12

 3121
SERVICIOS DE
SUMINISTRO DE GAS

 0.00 90.48

 3521

MANTENIMIENTO Y
REPARACIÓN DE
MOBILIARIO Y
EQUIPO DE OFICINA,
EDUCACIONAL Y
RECREATIVO

 0.00 1,397.15

 7991
EROGACIONES
COMPLEMENTARIAS

PROGRAMA
NORMAL

C0146
RECURSOS DE
PARTICIPACIONES
2016

1,664.93 0.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

26

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

CORTE POR ADECUACIÓN: DP/T/0833/2016 1,664.93 1,664.93

DP/T/0834/2016 31/10/2016 2111 PAPELERÍA
PROGRAMA
NORMAL

C0019

GASTOS DE
OPERACIÓN DE LA
COORDINACIÓN
DEL RAMO 33

0.00 416.16 M001
ACTIVIDADES DE
APOYO
ADMINISTRATIVO

 2112
MATERIALES DE
OFICINA

 0.00 240.78

 2491
PINTURAS PARA
BIENES INMUEBLES

 0.00 405.55

 7991
EROGACIONES
COMPLEMENTARIAS

PROGRAMA
NORMAL

C0146
RECURSOS DE
PARTICIPACIONES
2016

1,062.49 0.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0834/2016 1,062.49 1,062.49

DP/T/0835/2016 31/10/2016 2311

PRODUCTOS
ALIMENTICIOS
AGROPECUARIOS Y
FORESTALES CON
FINES DE
PRODUCCIÓN

PROGRAMA
NORMAL

C0062
PRODUCCIÓN DE
PLANTAS
HORTÍCOLAS

0.00 0.32 F004
DESARROLLO
FORESTAL

 2471
ARTÍCULOS
METÁLICOS PARA
BIENES INMUEBLES

PROGRAMA
NORMAL

C0061

PRODUCCIÓN DE
310,000 CRÍAS DE
MOJARRAS
TILAPIAS

0.00 428.38 F003
DESARROLLO
PESQUERO

 2521

FERTILIZANTES,
PESTICIDAS Y
OTROS
AGROQUÍMICOS

PROGRAMA
NORMAL

C0062
PRODUCCIÓN DE
PLANTAS
HORTÍCOLAS

0.00 86.25 F004
DESARROLLO
FORESTAL

 2981

REFACCIONES Y
ACCESORIOS
MENORES DE
MAQUINARIA Y
OTROS EQUIPOS

PROGRAMA
NORMAL

C0077

MANTENIMIENTO
DE MAQUINARIA E
IMPLEMENTOS
AGRÍCOLAS.

0.00 3.33 M001
ACTIVIDADES DE
APOYO
ADMINISTRATIVO

 3571

MANTENIMIENTO,
INSTALACIÓN Y
REPARACIÓN DE
EQUIPO DIVERSO

PROGRAMA
NORMAL

C0077

MANTENIMIENTO
DE MAQUINARIA E
IMPLEMENTOS
AGRÍCOLAS.

0.00 740.80 M001
ACTIVIDADES DE
APOYO
ADMINISTRATIVO

 7991
EROGACIONES
COMPLEMENTARIAS

PROGRAMA
NORMAL

C0187
RECURSOS DE
INGRESOS DE
GESTIÓN 2016

1,259.08 0.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0835/2016 1,259.08 1,259.08

DP/T/0836/2016 31/10/2016 5191
OTROS MOBILIARIOS
Y EQUIPOS DE
ADMINISTRACIÓN

PROGRAMA
NORMAL

A0071

ADQUISICIÓN DE
UN AIRE
ACONDICIONADO
TIPO MINI SPLIT

0.00 40.00 K042

FORTALECIMIENTO
DEL PATRIMONIO
DE LOS ENTES
PÚBLICOS

 7991
EROGACIONES
COMPLEMENTARIAS

PROGRAMA
NORMAL

C0146
RECURSOS DE
PARTICIPACIONES
2016

40.00 0.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0836/2016 40.00 40.00

DP/T/0837/2016 31/10/2016 3922
PLACAS Y
REFRENDOS
VEHICULARES

PROGRAMA
NORMAL

C0006

GASTOS DE
OPERACIÓN DE LA
DIRECCIÓN DE
DESARROLLO
MUNICIPAL

0.00 0.12 M001
ACTIVIDADES DE
APOYO
ADMINISTRATIVO

 7991
EROGACIONES
COMPLEMENTARIAS

 C0146
RECURSOS DE
PARTICIPACIONES
2016

0.12 0.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0837/2016 0.12 0.12

DP/T/0838/2016 31/10/2016 2461

MATERIAL
ELÉCTRICO Y
ELECTRÓNICO PARA
BIENES INMUEBLES

PROGRAMA
NORMAL

C0010

GASTOS DE
OPERACIÓN DE LA
DIRECCIÓN DE
ADMINISTRACIÓN

0.00 8,441.18 M001
ACTIVIDADES DE
APOYO
ADMINISTRATIVO

 7991
EROGACIONES
COMPLEMENTARIAS

PROGRAMA
NORMAL

C0146
RECURSOS DE
PARTICIPACIONES
2016

8,441.18 0.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0838/2016 8,441.18 8,441.18

DP/T/0839/2016 31/10/2016 3332
SERVICIOS DE
CONSULTORÍA
ADMINISTRATIVA

PROGRAMA
NORMAL

C0011

GASTOS DE
OPERACIÓN DE LA
DIRECCIÓN DE
SEGURIDAD
PÚBLICA
MUNICIPAL

0.00 5.01 E046

SALVAGUARDA DE
LA INTEGRIDAD
FÍSICA Y
PATRIMONIAL DE
LOS HABITANTES

 3922
PLACAS Y
REFRENDOS
VEHICULARES

 0.00 219.00

 7991
EROGACIONES
COMPLEMENTARIAS

PROGRAMA
NORMAL

C0146
RECURSOS DE
PARTICIPACIONES
2016

224.01 0.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0839/2016 224.01 224.01

DP/T/0840/2016 31/10/2016 3981

IMPUESTO SOBRE
NÓMINA Y OTROS
QUE SE DERIVEN DE
UNA RELACIÓN
LABORAL

PROGRAMA
NORMAL

C0001

GASTOS DE
OPERACIÓN DE LA
PRESIDENCIA Y
DEL H. AYYTO

0.00 16,962.92 P005
POLÍTICA Y
GOBIERNO

 C0013

GASTOS DE
OPERACIÓN DE LA
DIRECCIÓN DE
ASUNTOS
JURÍDICOS

3,583.38 0.00 M001
ACTIVIDADES DE
APOYO
ADMINISTRATIVO

 C0014

GASTOS DE
OPERACIÓN DE LA
DIRECCIÓN DE
ATENCIÓN
CIUDADANA

2,263.67 0.00

 C0019

GASTOS DE
OPERACIÓN DE LA
COORDINACIÓN
DEL RAMO 33

3,817.79 0.00

 C0022
GASTOS DE
OPERACIÓN DEL
REGISTRO CIVIL

2,619.70 0.00 E047
REGISTRO E
IDENTIFICACIÓN
DE POBLACIÓN

27

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

 C0041

GASTOS DE
OPERACIÓN DEL
PROGRAMA DE
ATENCIÓN A
MENORES Y
ADOLESCENTES
EN RIESGO

2,276.92 0.00 F027

ASISTENCIA
SOCIAL Y
ATENCIÓN A
GRUPOS
VULNERABLES

 C0043

GASTOS DE
OPERACIÓN DE LA
GUARDERÍA
INFANTIL

2,401.46 0.00

CORTE POR ADECUACIÓN: DP/T/0840/2016 16,962.92 16,962.92

DP/T/0841/2016 31/10/2016 1222 LISTA DE RAYA
PROGRAMA
NORMAL

I0038

REPARACIÓN
PAVIMENTO DE
CONCRETO
HIDRÁULICO EN
TRAMOS AISLADO
DE LAS CALLES
AV. CARLOS A
MADRAZO ENTRE
CALLE ANDRÉS
SHERRER Y
CARRETERA
FEDERAL
VILLAHERMOSA -
ESCÁRCEGA,
CALLE RUPERTA
VILLEGAS ENTRE
CALLE JOBAL Y
AV. CARLOS A.
MADRAZO, CALLE
GREGORIO
CABRERA CON
CALLE AURELIO
CABRERA, CALLE
GREGORIO
CABRERA ENTRE
CALLE LIBERTAD Y
CALLE JESÚS
TOBILLA, CALLE
MARIO B.
PERALTA ENTRE
CALLE AV.
CARLOS A.
MADRAZO Y
CALLE RICARDO
AGUILAR, CALLE
LAS AMÉRICA
ENTRE AV.
CARLOS A.
MADRAZO Y
CALLE MIGUEL
PASCUAL EN LA
VILLA CHABLE,
EMILIANO ZAPATA,
TAB.

0.00 156.51 K005 URBANIZACIÓN

 2411

MATERIALES Y
ARTÍCULOS DE
CONSTRUCCIÓN NO
METÁLICOS PARA
BIENES INMUEBLES

 0.00 6,056.30

 2421

MATERIALES Y
ARTÍCULOS DE
CONSTRUCCIÓN A
BASE DE CEMENTO
Y PRODUCTOS DE
CONCRETO PARA
BIENES INMUEBLES

 0.00 54,884.75

 2441

MATERIALES Y
ARTÍCULOS DE
CONSTRUCCIÓN A
BASE DE MADERA
PARA BIENES
INMUEBLES

 0.00 32.41

 2471
ARTÍCULOS
METÁLICOS PARA
BIENES INMUEBLES

 0.00 2,685.09

 2491
PINTURAS PARA
BIENES INMUEBLES

 0.00 99.48

 2492

MATERIALES Y
ARTÍCULOS DE
PLÁSTICO PARA
CONSTRUCCIÓN Y
REPARACIÓN DE
BIENES INMUEBLES

 0.00 20.72

 2493

OTROS MATERIALES
Y ARTÍCULOS DE
CONSTRUCCIÓN Y
REPARACIÓN PARA
BIENES INMUEBLES

 0.00 1,661.35

 2611 COMBUSTIBLES 0.00 295.20

 2612
LUBRICANTES,
ADITIVOS Y
LÍQUIDOS

 0.00 414.12

 2741
PRODUCTOS
TEXTILES

 0.00 40.00

 3321

SERVICIOS
PROFESIONALES
ESPECIALIZADOS EN
ARQUITECTURA,
INGENIERÍA Y
ACTIVIDADES
RELACIONADAS

 0.00 720.00

 3791
PEAJES Y
ESTACIONAMIENTOS
DE VEHÍCULOS

 0.00 4,828.00

 7991
EROGACIONES
COMPLEMENTARIAS

PROGRAMA
NORMAL

C0137
RECURSOS DEL
CONVENIO
CAPUFE 2016

71,893.93 0.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0841/2016 71,893.93 71,893.93

DP/T/0842/2016 31/10/2016 1132
SUELDO AL
PERSONAL DE BASE

PROGRAMA
NORMAL

C0036

GASTOS DE
OPERACIÓN DEL
SERVICIO DE
LIMPIA CABECERA
MUNICIPAL

0.00 8,823.60 E048

RECOLECCIÓN,
TRASLADO Y
DISPOSICIÓN FINAL
DE RESIDUOS
SOLIDOS

 1223
SUELDOS AL
PERSONAL
EVENTUAL

 C0009

GASTOS DE
OPERACIÓN DE LA
DIRECCIÓN DE
EDUCACIÓN,
CULTURA Y
RECREACIÓN

11,766.00 0.00 F030

APOYO Y
FOMENTO A LA
CULTURA Y LAS
ARTES

28

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

 1223
SUELDOS AL
PERSONAL
EVENTUAL

 C0036

GASTOS DE
OPERACIÓN DEL
SERVICIO DE
LIMPIA CABECERA
MUNICIPAL

0.00 9,677.70 E048

RECOLECCIÓN,
TRASLADO Y
DISPOSICIÓN FINAL
DE RESIDUOS
SOLIDOS

 1311
QUINQUENIO
PERSONAL DE BASE

 C0036

GASTOS DE
OPERACIÓN DEL
SERVICIO DE
LIMPIA CABECERA
MUNICIPAL

0.00 882.36

 1321 AGUINALDO C0009

GASTOS DE
OPERACIÓN DE LA
DIRECCIÓN DE
EDUCACIÓN,
CULTURA Y
RECREACIÓN

3,395.80 0.00 F030

APOYO Y
FOMENTO A LA
CULTURA Y LAS
ARTES

 1321 AGUINALDO C0036

GASTOS DE
OPERACIÓN DEL
SERVICIO DE
LIMPIA CABECERA
MUNICIPAL

0.00 4,232.99 E048

RECOLECCIÓN,
TRASLADO Y
DISPOSICIÓN FINAL
DE RESIDUOS
SOLIDOS

 1322 PRIMA VACACIONAL C0036

GASTOS DE
OPERACIÓN DEL
SERVICIO DE
LIMPIA CABECERA
MUNICIPAL

0.00 2,549.04

 1325 BONO NAVIDEÑO C0009

GASTOS DE
OPERACIÓN DE LA
DIRECCIÓN DE
EDUCACIÓN,
CULTURA Y
RECREACIÓN

1,500.00 0.00 F030

APOYO Y
FOMENTO A LA
CULTURA Y LAS
ARTES

 1325 BONO NAVIDEÑO C0036

GASTOS DE
OPERACIÓN DEL
SERVICIO DE
LIMPIA CABECERA
MUNICIPAL

0.00 3,000.00 E048

RECOLECCIÓN,
TRASLADO Y
DISPOSICIÓN FINAL
DE RESIDUOS
SOLIDOS

 1341 COMPENSACIONES C0009

GASTOS DE
OPERACIÓN DE LA
DIRECCIÓN DE
EDUCACIÓN,
CULTURA Y
RECREACIÓN

3,515.08 0.00 F030

APOYO Y
FOMENTO A LA
CULTURA Y LAS
ARTES

 1341 COMPENSACIONES C0018

GASTOS DE
OPERACIÓN DE LA
COORDINACIÓN
DEL DIF MPAL.

18,581.00 0.00 F027

ASISTENCIA
SOCIAL Y
ATENCIÓN A
GRUPOS
VULNERABLES

 1341 COMPENSACIONES C0036

GASTOS DE
OPERACIÓN DEL
SERVICIO DE
LIMPIA CABECERA
MUNICIPAL

0.00 900.00 E048

RECOLECCIÓN,
TRASLADO Y
DISPOSICIÓN FINAL
DE RESIDUOS
SOLIDOS

 1521 RIESGO DE TRABAJO C0036

GASTOS DE
OPERACIÓN DEL
SERVICIO DE
LIMPIA CABECERA
MUNICIPAL

0.00 1,323.54

 1541 DESPENSA C0036

GASTOS DE
OPERACIÓN DEL
SERVICIO DE
LIMPIA CABECERA
MUNICIPAL

0.00 2,690.52

 154C
CANASTA
ALIMENTICIA

 C0036

GASTOS DE
OPERACIÓN DEL
SERVICIO DE
LIMPIA CABECERA
MUNICIPAL

0.00 1,350.12

 1596
DÍAS ECONÓMICOS
NO DISFRUTADOS

 C0036

GASTOS DE
OPERACIÓN DEL
SERVICIO DE
LIMPIA CABECERA
MUNICIPAL

0.00 2,435.69

 1712
BONO DE
PUNTUALIDAD Y
ASISTENCIA

 C0036

GASTOS DE
OPERACIÓN DEL
SERVICIO DE
LIMPIA CABECERA
MUNICIPAL

0.00 892.32

CORTE POR ADECUACIÓN: DP/T/0842/2016 38,757.88 38,757.88

DP/T/0843/2016 31/10/2016 5151
BIENES DE
TECNOLOGÍA DE LA
INFORMACIÓN

PROGRAMA
NORMAL

A0062
ADQUISICIÓN DE
UN ROUTER

0.00 3,600.00 K042

FORTALECIMIENTO
DEL PATRIMONIO
DE LOS ENTES
PÚBLICOS

 7991
EROGACIONES
COMPLEMENTARIAS

PROGRAMA
NORMAL

C0146
RECURSOS DE
PARTICIPACIONES
2016

3,600.00 0.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0843/2016 3,600.00 3,600.00

DP/T/0844/2016 31/10/2016 2211
ALIMENTACIÓN Y
VÍVERES

PROGRAMA
NORMAL

C0008

GASTOS DE
OPERACIÓN DE LA
DIRECCIÓN DE
OBRAS,
ORDENAMIENTO
TERRITORIAL Y
SERVICIOS
MUNICIPALES

5,000.00 0.00 M001
ACTIVIDADES DE
APOYO
ADMINISTRATIVO

 2441

MATERIALES Y
ARTÍCULOS DE
CONSTRUCCIÓN A
BASE DE MADERA
PARA BIENES
INMUEBLES

 1,000.00 0.00

 3751
VIÁTICOS Y GASTOS
DE CAMINO

 2,000.00 0.00

 3791
PEAJES Y
ESTACIONAMIENTOS
DE VEHÍCULOS

 0.00 1,000.00

 7991
EROGACIONES
COMPLEMENTARIAS

PROGRAMA
NORMAL

C0146
RECURSOS DE
PARTICIPACIONES
2016

0.00 7,000.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0844/2016 8,000.00 8,000.00

DP/T/0845/2016 31/10/2016 1222 LISTA DE RAYA
PROGRAMA
NORMAL

C0039

GASTOS DE
OPERACIÓN DEL
MEJORAMIENTO
DEL PAISAJE
URBANO

0.00 12,170.80 E054

MANTENIMIENTO Y
LIMPIEZA A
ESPACIOS
PÚBLICOS

 7991
EROGACIONES
COMPLEMENTARIAS

 C0146
RECURSOS DE
PARTICIPACIONES
2016

12,170.80 0.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

29

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

CORTE POR ADECUACIÓN: DP/T/0845/2016 12,170.80 12,170.80

DP/T/0846/2016 31/10/2016 1222 LISTA DE RAYA
PROGRAMA
NORMAL

I0062

MODERNIZACIÓN
DE LA GLORIETA
DEL GENERAL
EMILIANO ZAPATA
UBICADA EN EL
ACCESO
PRINCIPAL DE LA
CIUDAD DE
EMILIANO ZAPATA.

12,170.80 0.00 K005 URBANIZACIÓN

 7991
EROGACIONES
COMPLEMENTARIAS

PROGRAMA
NORMAL

C0187
RECURSOS DE
INGRESOS DE
GESTIÓN 2016

0.00 12,170.80 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0846/2016 12,170.80 12,170.80

DP/T/0847/2016 31/10/2016 5692 OTROS EQUIPOS
PROGRAMA
NORMAL

A0068
ADQUISICIÓN DE
FIGURA NAVIDEÑA

148,249.32 0.00 K042

FORTALECIMIENTO
DEL PATRIMONIO
DE LOS ENTES
PÚBLICOS

 7991
EROGACIONES
COMPLEMENTARIAS

 C0146
RECURSOS DE
PARTICIPACIONES
2016

0.00 148,249.32 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0847/2016 148,249.32 148,249.32

DP/T/0848/2016 31/10/2016 2461

MATERIAL
ELÉCTRICO Y
ELECTRÓNICO PARA
BIENES INMUEBLES

PROGRAMA
NORMAL

C0010

GASTOS DE
OPERACIÓN DE LA
DIRECCIÓN DE
ADMINISTRACIÓN

116,006.80 0.00 M001
ACTIVIDADES DE
APOYO
ADMINISTRATIVO

 7991
EROGACIONES
COMPLEMENTARIAS

 C0146
RECURSOS DE
PARTICIPACIONES
2016

0.00 116,006.80 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0848/2016 116,006.80 116,006.80

DP/T/0849/2016 31/10/2016 2961

REFACCIONES Y
ACCESORIOS
MENORES DE
EQUIPO DE
TRANSPORTE

PROGRAMA
NORMAL

C0036

GASTOS DE
OPERACIÓN DEL
SERVICIO DE
LIMPIA CABECERA
MUNICIPAL

0.00 682.10 E048

RECOLECCIÓN,
TRASLADO Y
DISPOSICIÓN FINAL
DE RESIDUOS
SOLIDOS

 3551

MANTENIMIENTO Y
REPARACIÓN DE
EQUIPO DE
TRANSPORTE

 0.00 2,880.59

 7991
EROGACIONES
COMPLEMENTARIAS

PROGRAMA
NORMAL

C0146
RECURSOS DE
PARTICIPACIONES
2016

3,562.69 0.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0849/2016 3,562.69 3,562.69

DP/T/0850/2016 31/10/2016 1222 LISTA DE RAYA
PROGRAMA
NORMAL

C0039

GASTOS DE
OPERACIÓN DEL
MEJORAMIENTO
DEL PAISAJE
URBANO

6,957.30 0.00 E054

MANTENIMIENTO Y
LIMPIEZA A
ESPACIOS
PÚBLICOS

 2461

MATERIAL
ELÉCTRICO Y
ELECTRÓNICO PARA
BIENES INMUEBLES

 0.00 7,770.39

 7991
EROGACIONES
COMPLEMENTARIAS

PROGRAMA
NORMAL

C0146
RECURSOS DE
PARTICIPACIONES
2016

813.09 0.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0850/2016 7,770.39 7,770.39

DP/T/0851/2016 31/10/2016 3261
ALQUILER DE
MAQUINARIA Y
EQUIPO

PROGRAMA
NORMAL

C0027

GASTOS DE
OPERACIÓN DEL
MANTENIMIENTO
DE LA VIALIDAD

360,000.00 0.00 E049
MANTENIMIENTO Y
LIMPIEZA A
VIALIDADES

 7991
EROGACIONES
COMPLEMENTARIAS

 C0146
RECURSOS DE
PARTICIPACIONES
2016

0.00 360,000.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0851/2016 360,000.00 360,000.00

AMPLIACIÓN LIQUIDA

SE LE INFORMA AL HONORABLE CABILDO, LA AMPLIACIONES LIQUIDAS, AL FONDO PARA
ENTIDADES FEDERATIVAS Y MUNICIPIOS PRODUCTORES DE HIDROCARBUROS, LOS
INTERESES GENERADOS EN EL MES DE SEPTIEMBRE 2016, ASÍ MISMO SE HACE LA
RECLASIFICACIÓN A PARTICIPACIONES 2016, POR LA CANTIDAD DE $881.96, A INGRESOS
DE GESTIÓN POR LA CANTIDAD DE $427.92, ESTE RECURSO SE REDUJERON DE
PARTICIPACIONES REMANENTES E INGRESO DE GESTIÓN REMANENTES, YA QUE NO ES
VIABLE A PROGRAMAR, POR SER CANTIDADES MENORES.

NO. OFICIO FECHA PARTIDA DESCRIPCIÓN MODALIDAD
CLAVE
REF.

ECON.

DESCRIPCIÓN
REF. ECON.

AMPLIACIÓN
CVE.

PROG
DESCRIPCIÓN
PROGRAMA

DP/AL/0096/2016 31/10/2016 7991
EROGACIONES
COMPLEMENTARIAS

PROGRAMA
NORMAL

C0154
RECURSOS DEL
RAMO 33, FONDO
III 2016

367.44 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/AL/0096/2016 367.44

30

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

DP/AL/0097/2016 C0231
RECURSOS DEL
RAMO 33, FONDO
IV 2016

54.15

CORTE POR ADECUACIÓN: DP/AL/0097/2016 54.15

DP/AL/0098/2016 C0146
RECURSOS DE
PARTICIPACIONES
2016

65,178.41

CORTE POR ADECUACIÓN: DP/AL/0098/2016 65,178.41

DP/AL/0099/2016 C0232

RECURSOS DEL
CONVENIO
DIGNIFICACIÓN
PENITENCIARIA
2016

5.45

CORTE POR ADECUACIÓN: DP/AL/0099/2016 5.45

DP/AL/0100/2016 C0187
RECURSOS DE
INGRESOS DE
GESTIÓN 2016

48.17

CORTE POR ADECUACIÓN: DP/AL/0100/2016 48.17

DP/AL/0101/2016 C0175

RECURSOS DE
INGRESOS DE
GESTIÓN
REMANENTES

26.60

CORTE POR ADECUACIÓN: DP/AL/0101/2016 26.60

DP/AL/0102/2016 C0233

RECURSOS DEL
CONVENIO
TRÁNSITO
MUNICIPAL 2016

1.77

CORTE POR ADECUACIÓN: DP/AL/0102/2016 1.77

DP/AL/0103/2016 C0137
RECURSOS DEL
CONVENIO
CAPUFE 2016

1,667.07

CORTE POR ADECUACIÓN: DP/AL/0103/2016 1,667.07

DP/AL/0107/2016 C0246

RECURSOS DEL
FONDO PARA
ENTIDADES
FEDERATIVAS Y
MUNICIPIOS
PRODUCTORES
DE
HIDROCARBURO
(REGIÓN
MARÍTIMA)

70,351.68

CORTE POR ADECUACIÓN: DP/AL/0107/2016 70,351.68

DP/AL/0108/2016 C0246

RECURSOS DEL
FONDO PARA
ENTIDADES
FEDERATIVAS Y
MUNICIPIOS
PRODUCTORES
DE
HIDROCARBURO
(REGIÓN
MARÍTIMA)

57,000.00

CORTE POR ADECUACIÓN: DP/AL/0108/2016 57,000.00

DP/AL/0109/2016 C0187
RECURSOS DE
INGRESOS DE
GESTIÓN 2016

427.92

CORTE POR ADECUACIÓN: DP/AL/0109/2016 427.92

DP/AL/0109/2016| C0146
RECURSOS DE
PARTICIPACIONES
2016

881.96

CORTE POR ADECUACIÓN: DP/AL/0109/2016| 881.96

REDUCCIÓN LIQUIDA

SE INFORMA AL HONORABLE CABILDO AL REDUCCIÓN LIQUIDA AL CONVENIO SERNAPAM
(COMBUSTIBLE),

NO. OFICIO FECHA PARTIDA DESCRIPCIÓN MODALIDAD
CLAVE
REF.

ECON.

DESCRIPCIÓN REF.
ECON.

REDUCCIÓN CVE. PROG DESCRIPCIÓN PROGRAMA

DP/RL/0016/2016 31/10/2016 2611 COMBUSTIBLES
PROGRAMA
NORMAL

C0054
DONACIÓN DE
COMBUSTIBLE

275,400.00 F001 DESARROLLO AGRÍCOLA

CORTE POR ADECUACIÓN: DP/RL/0016/2016 275,400.00

DP/RL/0017/2016 7991
EROGACIONES
COMPLEMENTARIAS

REMANENTE C0174
RECURSOS DE
PARTIPACIONES
REMANENTES

881.96 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/RL/0017/2016 881.96

DP/RL/0018/2016 REMANENTE C0175

RECURSOS DE
INGRESOS DE
GESTIÓN
REMANENTES

427.92 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/RL/0018/2016 427.92

PROYECTOS AL 100% FÍSICO Y FINANCIEROS
PARTICIPACIONES 2016. K042.-FORTALECIMIENTO DEL PATRIMONIO DE LOS ENTES
PÚBLICOS. A0048.- ADQUISICIÓN DE EQUIPO DEPORTIVO PARA EL GIMNASIO DEL POBLADO
CHACAMA, META 1 LOTE, INVERSIÓN INICIAL $144,350.40, INVERSIÓN FINAL $136,346.40,
AHORRO POR $8,004.00, MODALIDAD ADMINISTRACIÓN; A0049.- ADQUISICIÓN DE EQUIPO
DEPORTIVO PARA EL GIMNASIO DEL POBLADO GREGORIO MÉNDEZ MAGAÑA, META 1 LOTE,
INVERSIÓN INICIAL $144,350.40, INVERSIÓN FINAL $136,346.40, AHORRO POR $8,004.00,

31

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

MODALIDAD ADMINISTRACIÓN; A0050.-ADQUISICIÓN DE EQUIPO DEPORTIVO PARA EL
GIMNASIO DE LA VILLA CHABLE, META 1 LOTE, INVERSIÓN INICIAL $144,350.40, INVERSIÓN
FINAL $136,346.40, AHORRO POR $8,004.00, MODALIDAD ADMINISTRACIÓN;
PARTICIPACIONES REMANENTES. K042.-FORTALECIMIENTO DEL PATRIMONIO DE LOS
ENTES PÚBLICOS. A0065.- ADQUISICIÓN DE UN MINI SPLIT DE 12000 BTU, META 1 MINI
SPLIT, EN LA CD. EMILIANO ZAPATA, INVERSIÓN FINAL $6,960.00, MODALIDAD
ADMINISTRACIÓN; INGRESOS GESTIÓN 2016. K042.-FORTALECIMIENTO DEL PATRIMONIO
DE LOS ENTES PÚBLICOS. A0063.-ADQUISICION DE 2 PODADORAS PARA LA UNIDAD
DEPORTIVA VENTURA MARÍN OCAMPO. META 2 PODADORAS, EN LA CD. EMILIANO ZAPATA,
INVERSIÓN INICIAL $18,700.00, INVERSIÓN FINAL $18,500.00, AHORRO POR $200.00,
MODALIDAD ADMINISTRACIÓN; F002.-DESARROLLO PECUARIO. C0053.- APOYO
ECONÓMICO AL SECTOR GANADERO, META 27 APOYOS EN LA CD. DE EMILIANO ZAPATA,
INVERSIÓN INICIAL $139,200.00, INVERSIÓN FINAL $88,000.00, AHORRO POR $51,200.00
MODALIDAD ADMINISTRACIÓN; F008.-APOYO TURÍSTICO. C0081.- FERIA ZAPATA 2016, META
1 ACCIÓN EN LA CD. DE EMILIANO ZAPATA, INVERSIÓN INICIAL $4´309,113.27, INVERSIÓN
FINAL $3´557,913.48, AHORRO POR $751,199.79, MODALIDAD ADMINISTRACIÓN; F030.-
APOYO Y FOMENTO A LA CULTURA Y LAS ARTES. C0109.- FERIA DEL EJIDO BUENA VISTA
ZONA BAJA 2016, META 1 ACCIÓN EN EL EJIDO BUENA VISTA ZONA BAJA, INVERSIÓN
INICIAL $10,204.62, INVERSIÓN FINAL $10,184.00, AHORRO POR $20.62, MODALIDAD
ADMINISTRACIÓN; E052.-SERVICIOS A PANTEONES. C0064.- MANTENIMIENTO DE
PANTEONES, META 1 MANTENIMIENTO EN LA CD. DE EMILIANO ZAPATA, INVERSIÓN INICIAL
$117,469.40, INVERSIÓN FINAL $85,910.44, AHORRO POR $31,558.96, MODALIDAD
ADMINISTRACIÓN; RAMO 33 FONDO III 2016. K002.- INFRAESTRUCTURA PARA AGUA
POTABLE. I0044.-CONSTRUCCIÓN DE RED DE AGUA POTABLE Y TOMAS DOMICILIARIAS EN
LA CALLE AGUA MARINA ENTRE CALLE PERIDOTO Y CALLE MALAQUITA, CALLE PERIDOTO
ENTRE CALLE JASPE Y CALLE AGUA MARINA, CALLE RIOLITA ENTRE CALLE JASPE Y CALLE
AGUA MARINA, CALLE TOSCA ENTRE CALLE JASPE Y CALLE JASPE Y CALLE AGUA MARINA,
CALLE SILICEA ENTRE CALLE JASPE Y CALLE AGUA MARINA, CALLE PIZARRA ENTRE CALLE
JASPE Y CALLE AGUA MARINA Y PROLONGACIÓN TOSCA ENTRE AGUA MARINA Y PEDENAL.
COL. EL PIEDRAL, META 942 M.L., EN LA CD. EMILIANO ZAPATA, POR LA CANTIDAD DE
$271,693.47, INVERSIÓN FINAL $261,676.36, AHORRO POR $10,017.11, MODALIDAD
CONTRATO; K003.-DRENAJE Y ALCANTARILLADO. I0043.-CONSTRUCCIÓN DE RED DE
DRENAJE Y DESCARGAS DOMICILIARIAS EN CALLE AGUA MARINA ENTRE CALLE PERIDOTO
Y CALLE MALAQUITA Y PROLONGACIÓN CALLE TOSCA ENTRE CALLE AGUA MARINA Y
CALLE PEDERNAL. COL. PIEDRAL, META 699.80 M.L., EN LA CD. EMILIANO ZAPATA, POR LA
CANTIDAD DE $847,149.17, INVERSIÓN FINAL $844,882.00, AHORRO POR $2,267.17,
MODALIDAD CONTRATO; RAMO 23 “PROVISIONES SALARIALES Y ECONÓMICAS” FONDO
PARA ENTIDADES FEDERATIVAS Y MUNICIPALES PRODUCT. DE HIDROCARBUROS REGIÓN
MARÍTIMA 2016. K003.-DRENAJE Y ALCANTARILLADO. I0042.-CONSTRUCCION DE DRENAJE
PLUVIAL EN LA CALLE MELCHOR OCAMPO ENTRE AV. LEONA VICARIO Y CALLE 5 DE MAYO
CALLE CUAUHTÉMOC ENTRE AV. LEONA VICARIO Y CALLE 5 DE MAYO Y AV. MONTECRISTO
ENTRE 5 DE MAYO Y AV. LEONA VICARIO. COL. LAS LOMAS, META 228.18 M.L. EN LA CD.
EMILIANO ZAPATA, INVERSIÓN INICIAL $324,568.57, INVERSIÓN FINAL $318,955.68, AHORRO
POR $5,612.89, MODALIDAD CONTRATO; PROYECTOS MODIFICADO. PARTICIPACIONES
2016. K042.-FORTALECIMIENTO DEL PATRIMONIO DE LOS ENTES PÚBLICOS. A0070.-
ADQUISICIÓN DE UNA RETROEXCAVADORA, META 1 RETROEXCAVADORAS, EN LA CD.
EMILIANO ZAPATA, SE MODIFICA EL PERIODO PROGRAMÁTICO DE EJECUCIÓN DEL 1 DE
OCTUBRE AL 15 DE DICIEMBRE 2016, E054.-MANTENIMIENTO Y LIMPIEZA A ESPACIOS
PÚBLICOS. C0273.-MANTENIMIENTOS A EDIFICIOS PÚBLICOS, META 1 MANTENIMIENTO, EN
LA CD. EMILIANO ZAPATA, SE MODIFICA EL PERIODO PROGRAMÁTICO DE EJECUCIÓN DEL
9 DE SEPTIEMBRE AL 30 DE NOVIEMBRE 2016, F030.-FOMENTO A LA CULTURA Y LAS
ARTES. C0108.- FERIA DEL EJIDO TRES LETRAS 2016, META 1 ACCIÓN, EN EL EJIDO TRES
LETRAS, SE MODIFICA EL PERIODO PROGRAMÁTICO DE EJECUCIÓN DEL 1 DE NOVIEMBRE
AL 20 DE DICIEMBRE 2016, RAMO 9 COMUNICACIONES Y TRANSPORTE/ CONSERVACIÓN Y
OPERACIÓN DE CAMINOS Y CUOTAS. K005.-URBANIZACIÓN. I0038.-REPARACIÓN
PAVIMENTO DE CONCRETO HIDRÁULICO EN TRAMOS AISLADO DE LAS CALLES AV. CARLOS
A MADRAZO ENTRE CALLE ANDRÉS SHERRER Y CARRETERA FEDERAL VILLAHERMOSA -
ESCÁRCEGA, CALLE RUPERTA VILLEGAS ENTRE CALLE JOBAL Y AV. CARLOS A. MADRAZO,
CALLE GREGORIO CABRERA CON CALLE AURELIO CABRERA, CALLE GREGORIO CABRERA
ENTRE CALLE LIBERTAD Y CALLE JESÚS TOBILLA, CALLE MARIO B. PERALTA ENTRE CALLE
AV. CARLOS A. MADRAZO Y CALLE RICARDO AGUILAR, CALLE LAS AMÉRICA ENTRE AV.

32

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

CARLOS A. MADRAZO Y CALLE MIGUEL PASCUAL EN LA VILLA CHABLE, EMILIANO ZAPATA,
TAB. META 2600 M2, EN LA VILLA CHABLE, SE MODIFICA EL PERIODO PROGRAMÁTICO DE
EJECUCIÓN DEL 16 DE JUNIO AL 15 DE NOVIEMBRE 2016, RAMO 23 “PROVISIONES
SALARIALES Y ECONÓMICAS” OTRAS PROVISIONES ECONÓMICAS.- FORTALECIMIENTO
FINANCIERO 2016. K038.-INFRAESTRUCTURA DEPORTIVA. I0028.-CONSTRUCCIÓN DE
SALONES DE USOS MÚLTIPLES EN LA DEPORTIVA “VENTURA MARÍN OCAMPO” EMILIANO
ZAPATA, META 1 EDIFICIO, EN LA CD. EMILIANO ZAPATA, SE MODIFICA EL PERIODO
PROGRAMÁTICO DE EJECUCIÓN DEL 1 DE JULIO AL 15 DE DICIEMBRE 2016, I0030.-
CONSTRUCCIÓN Y EQUIPAMIENTO DE GIMNASIO MUNICIPAL POBLADO GREGORIO
MÉNDEZ, META 1 EDIFICIO, SE MODIFICA EL PERIODO PROGRAMÁTICO DE EJECUCIÓN DEL
1 DE JULIO AL 15 DE DICIEMBRE 2016, K040.-INFRAESTRUCTURA CULTURAL. I0027.-
REMODELACIÓN DE ESCENARIO Y AUDITORIO DE LA CASA DE LA CULTURA “JOSÉ CARLOS
BECERRA RAMOS” DE LA CIUDAD DE EMILIANO ZAPATA, META 1 REMODELACIÓN, EN LA CD.
EMILIANO ZAPATA, SE MODIFICA EL PERIODO PROGRAMÁTICO DE EJECUCIÓN DEL 15 DE
JUNIO AL 15 DE DICIEMBRE 2016, PROYECTOS CANCELADOS. PARTICIPACIONES 2016.
K042.-FORTALECIMIENTO DEL PATRIMONIO DE LOS ENTES PÚBLICOS. A0062.-
ADQUISICIÓN DE UN ROUTER, META 1 PIEZA, EN LA CD. EMILIANO ZAPATA, INVERSIÓN
INICIAL $3,600.00, MODALIDAD ADMINISTRACIÓN; SEGUIDAMENTE EL SECRETARIO DEL
AYUNTAMIENTO SOMETIÓ A VOTACIÓN ESTE PUNTO DEL ORDEN DEL DÍA SIENDO
APROBADO POR UNANIMIDAD.==
EN CUMPLIMIENTO DEL OCTAVO PUNTO DEL ORDEN DEL DÍA RELATIVO A LA LECTURA Y
APROBACIÓN EN SU CASO, DE LOS MANUALES DE ORGANIZACIÓN Y PROCEDIMIENTO DE
LA DIRECCIÓN DE ORDENAMIENTO TERRITORIAL Y SERVICIOS MUNICIPALES. MISMO QUE
A LA LETRA DICE:

MANUAL DE ORGANIZACIÓN

DIRECCIÓN DE OBRAS, ORDENAMIENTO TERRITORIAL Y

SERVICIOS MUNICIPALES

2016-018

ELABORO APROBO

ING. ADOLFO A. FERRER AGUILAR
DIRECTOR DE OBRAS, ORDENAMIENTO

TERRITORIAL Y SERVICIOS MUNICIPALES.

L.C.P. JORGE ALBERTO FALCÓN PÉREZ
CONTRALOR MUNICIPAL.

ÍNDICE PAGINA

I. INTRODUCCIÓN

1

II. MARCO JURIDICO - ADMINISTRATIVO 4

III. MISIÓN Y VISIÓN 7

IV. ESTRUCTURA ORGÁNICA 8

33

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

V. ORGANIGRAMA GENERAL 9

VI. DESCRIPCIÓN DEL PUESTO 10

VII. DESCRIPCIÓN DEL PUESTO 11

VIII. DESCRIPCIÓN ESPECÍFICA DE FUNCIONES 13

IX. DIRECTORIO 30

INTRODUCCIÓN

En cumplimiento a lo establecido por la Ley Orgánica de los Municipios del Estado de Tabasco, y
a efecto de cumplir con los objetivos del programa de modernización integral de la administración
pública, la Administración actual lleva a cabo acciones para mejorar el desarrollo administrativo de las
diferentes áreas de trabajo y sobre todo garantizar a través de este manual una calidad de servicio a
la ciudadanía en general.

El presente Manual de Organización; ha sido creado para establecer, definir y puntualizar las
actividades de las diferentes áreas de trabajo que conforma la Dirección de Obras, Ordenamiento
Territorial y Servicios Municipales. Con ello se busca establecer de manera clara como está integrada
y el nivel de responsabilidad de los servidores públicos que componen la administración municipal. Lo
anterior nos permitirá contar con un documento normativo y reglamentario que rija el actuar de los
funcionarios públicos, bajo la premisa del cumplimiento de la ley y de las atribuciones que estas nos
dan, buscando la calidad y eficiencia en el servicio público, en beneficio de los habitantes del
Municipio de Emiliano Zapata, Tabasco.

Su propósito obedece a contribuir y fortalecer la coordinación del personal ilustrando en un contexto
general las actividades y responsabilidades de cada área de trabajo; así como ser un instrumento de
consulta y conocimiento de las tareas encomendadas.

Además de las diversas utilidades para el buen funcionamiento de las actividades administrativas es
también un medio de comunicación que permite el enlace para comunicar las decisiones a la
Presidencia Municipal, referentes a organización, procedimientos, políticas, antecedentes, y aspectos
técnicos, considerando su estructura organizacional, al incluir personal nuevo, como elementos para
la acción de administrar.

Este documento contempla en su contenido antecedentes históricos, base legal que nos rige, misión,
visión, servicios que brinda, organigrama y las funciones que le dan identidad de cada área de
trabajo.

Es necesario destacar que el contenido de este manual quedara sujeto a modificaciones toda vez que
la estructura presente cambios, esto con la finalidad de que siga siendo un instrumento actualizado y
eficiente.

Toda administración municipal debe promover la legalidad, la ética y eficiencia de las áreas
planteadas por la población, por ello es impostergable implementar acciones para fortalecer los
mecanismos organizacionales de las diferentes dependencias y unidades administrativas de carácter
municipal, lo que hace necesario actualizar sus instrumentos normativos, para coadyuvar así al
desarrollo eficiente de la función pública y al adecuado desempeño de sus servidores, con base en
disposiciones que regulan sus actividades cotidianas.

La Dirección de Obras, Ordenamiento Territorial y Servicios Municipales, por su compleja forma de
funcionar, está obligada a delimitar las funciones y responsabilidades de los servidores públicos que
la integran, para así deslindar las responsabilidades que cada uno le corresponda, y es en este
sentido que debe establecerse la definición del actuar de los servidores públicos respecto de la obra
pública en sus etapas de Planeación, Programación, Presupuestación, Contratación y Ejecución para
lograr la conclusión de las obras en los tiempos programados, lo que conllevará a la optimización en
tiempos de ejecución de las obras que la población del municipio requiere.

En resumen, en la medida en que se cuente con un área organizada, será sin duda sinónimo de
eficiencia.

34

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

MARCO JURÍDICO – ADMINISTRATIVO

El artículo 115 fracción II de nuestra Constitución Política de los Estados Unidos Mexicanos

establece:

“Los Ayuntamientos tendrán facultades para aprobar, de acuerdo con las leyes en materia municipal
que deberán expedir las legislaturas de los Estados, los Bandos de Policía y gobierno, los
reglamentos, circulares y disposiciones administrativas de observancia general dentro de sus
respectivas jurisdicciones, que organicen la administración pública municipal, regulen las materias,
procedimientos, funciones y servicios públicos de su competencia y aseguren la participación
ciudadana y vecinal”.

La Dirección de Obras, Ordenamiento Territorial y Servicios Municipales, se fundamenta en el
siguiente Marco Jurídico-Normativo Vigente.

Leyes Federales:

No. Nombre Fecha de
Publicación

Medio de Publicación

1 Constitución Política de los Estados Unidos
Mexicanos

05/02/1917 Diario Oficial de la
Federación

2 Constitución Política del Estado Libre y
Soberano de Tabasco

05/04/1919 Periódico Oficial del
Estado

3 Ley Orgánica de los Municipios del Estado
de Tabasco

03/12/2013 Diario Oficial de la
Federación

4 Ley Federal del Trabajo 01/04/1970 Diario Oficial de la
Federación

5 Ley de los trabajadores al Servicio del
Estado de Tabasco

31/03/1990 Diario Oficial de la
Federación

6 Ley de Responsabilidades de los Servidores
Públicos (Estado de Tabasco).

13/07/1983 Periódico Oficial del
Estado

7 Ley de Obras Públicas y Servicios
Relacionados con las mismas.

10/03/1997 Diario Oficial de la
Federación

8 Ley de Obras Públicas y Servicios
Relacionados con las Mismas del Estado de
Tabasco

07/04/2004 Periódico Oficial del
Estado

9 Ley del Instituto de Seguridad Social del
Estado de Tabasco

26/12/2009 Periódico Oficial del
Estado.

10 Ley de Transparencia y acceso a la
información pública del Estado de Tabasco

10/02/2007 Periódico Oficial del
Estado

11 Ley de Adquisiciones, Arrendamientos y
Prestación de Servicios del Estado de
Tabasco

19/12/1987 Periódico Oficial del
Estado

12 Ley de Hacienda Municipal del Estado de
Tabasco

31/12/1983 Periódico Oficial del
Estado.

13 Ley de Planeación del Estado de Tabasco 1984 Periódico Oficial del
Estado.

Reglamentos:

No. Nombre Fecha de Publicación Medio de Publicación

1 Reglamento de la Ley de Obras Públicas
y Servicios Relacionados con las Mismas.

13/07/2010 Diario Oficial de la
Federación

2 Reglamento de la Ley de Obras Publicas
y Servicios relacionados con las mismas
del Estado de Tabasco.

07/04/2004 Periódico Oficial del
Estado

3 Reglamento del Comité de Obra Pública
Municipal.

16/03/2016 Periódico Oficial del
Estado

35

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

Bandos:
1.- Bando de Policía y Gobierno del Municipio de Emiliano Zapata, Tabasco, última

reforma publicada en el Periódico Oficial de fecha 16 de Marzo de 2016.

MISIÓN

La Dirección de Obras, Ordenamiento Territorial y Servicios Municipales, es una

Dependencia comprometida con la ciudadanía, que orienta las acciones desde el inicio de la

gestión administrativa, garantizando a la población los servicios que mejoren la calidad de

vida y el desarrollo humano, aspirando a ser oportuno y congruente a las demandas reales

captadas en la consulta popular, ratificando el pacto de unidad y fortalecimiento político

municipal como estrategia y principio para definir el rumbo de nuestro proyecto,

confiriéndole a nuestro actuar, una nueva expresión que trascienda a todos los rincones del

mundo, dando una imagen de transparencia a todas las acciones viables de ejecución.

VISIÓN

Crear un Municipio que sea reconocido por la calidad de vida de sus habitantes, que se

coloque a la cabeza del desarrollo regional, cimentado en proyectos a futuro que impacten el

crecimiento económico, que la infraestructura social como son las escuelas, avenidas

espacios públicos, alumbrado público y caminos rurales cuenten con una excelente imagen,

que se termine con el desorden del crecimiento urbano saturado de malas decisiones pasadas

y tratar de corregir algunas de ellas pero sobre todo, que la ciudadanía tenga la absoluta

confianza que se busca el bienestar, seguridad, justicia, equidad y la paz social.

ESTRUCTURA ORGANICA

 Dirección

 Subdirección de la DOOTSM

 Administración General de la DOOTSM

 Coordinación del Ramo 33

 Departamento de Precios Unitarios

 Departamento de Revisión e Integración de Expedientes y Estimaciones de Obra.

 Departamento de Ventanilla Única

 Departamento de Residencia y Supervisión de la Obra

 Coordinación de Servicios Municipales

ORGANIGRAMA GENERAL

DIRECCIÓN DE OBRAS, ORDENAMIENTO TERRITORIAL Y SERVICIOS

MUNICIPALES.

36

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

OBJETIVO GENERAL

El objetivo de esta Dirección es contar con una herramienta administrativa y normativa que

permita el realizar las funciones encomendadas a la Dirección de Obras Ordenamiento

Territorial y Servicios Municipales, de manera ordenada, con la eficiencia y eficacia

requerida para atender las demandas de la ciudadanía, para conseguir el bienestar del

Municipio en el entorno de obras públicas mediante la preservación del medio ambiente y se

fomente la inversión para elevar la calidad de vida de los habitantes de Emiliano Zapata,

Tabasco.

DESCRIPCIÓN DEL PUESTO

NOMBRE DEL PUESTO NOMBRE DE LA

DEPENDENCIA

AREA DE ADSCRIPCION

Director de Obras, Ordenamiento

Territorial y Servicios Municipales

Dirección de Obras,

Ordenamiento Territorial y

Servicios Municipales.

Presidencia Municipal

Subdirector de Obras,

Ordenamiento, Territorial y

Servicios Municipales.

Dirección de Obras,

Ordenamiento Territorial y

Servicios Municipales

Director

Administrador General Dirección de Obras,

Ordenamiento Territorial y

Servicios Municipales

Director

Coordinador Municipal de

Desarrollo Social

Dirección de Obras,

Ordenamiento Territorial y

Servicios Municipales

Director

Departamento de Precios Unitarios Dirección de Obras,

Ordenamiento Territorial y

Servicios Municipales

Director

Departamento de Revisión Dirección de Obras,

Ordenamiento Territorial y

Servicios Municipales

Director

Residencia y Supervisión de Obra Dirección de Obras,

Ordenamiento Territorial y

Servicios Municipales.

Director

Responsable de Ventanilla Única Dirección de Obras,

Ordenamiento Territorial y

Servicios Municipales

Director

Coordinador de Servicios

Municipales

Dirección de Obras,

Ordenamiento Territorial y

Servicios Municipales

Director

DESCRIPCION ESPECÍFICA DE FUNCIONES
Director de Obras, Ordenamiento Territorial y Servicios Municipales (Artículo 84 de la Ley
Orgánica de los Municipios del Estado de Tabasco).

I. Formular los programas de desarrollo urbano municipal y las políticas de creación y
administración de reservas territoriales, a fin de someterlos a la aprobación
del Ayuntamiento.

II. Conducir, controlar y vigilar la utilización
del suelo en la jurisdicción municipal, e intervenir en los trámites para regularizar
la tenencia de la tierra urbana.

III. Proponer al presidente municipal la creación de las zonas de reserva ecológicas y
la expedición de los reglamentos correspondientes.

IV. Proponer y vigilar el cumplimiento de las normas y criterios para la regularización y
rehabilitación de los asentamientos humanos irregulares, promoviendo, en
su caso, la colaboración de los habitantes para su aplicación.

V. Vigilar el cumplimiento y aplicación de las disposiciones reglamentarias en materia de
construcción y desarrollo urbanos.

VI. Elaborar y vigilar el cumplimiento de los planos reguladores del crecimiento urbano municipal.
VII. Participar en la realización de los programas de vivienda y urbanización.

VIII. Participar en la formulación y operación de los planes, programas específicos y servicios
públicos, para el abastecimiento y tratamiento de agua potable, drenaje,
alcantarillado, tratamiento y disposición de sus aguas residuales, de
la competencia municipal, y en su caso, de acuerdo a los convenios respectivos, que se
firmen con el gobierno Estatal.

37

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

IX. Participar en la planeación y elaborar el Programa de Obras Públicas
del Municipio, formulando los estudios, proyectos y presupuesto de las mismas, excepto las
encomendadas expresamente a otras dependencias o entes creados legalmente para ello.

X. Realizar directamente cuando así se autorice en términos de la ley en la materia, o a través
de terceros y vigilar en su caso, en todo o en parte, por acuerdo
del presidente municipal, la construcción de obras urbanas que emprenda
el Ayuntamiento, por sí o en cooperación con el Estado, o los particulares y que no se
encomienden expresamente a otras dependencias.

XI. Proyectar las normas relativas para el mejor uso, explotación o aprovechamiento de los
bienes inmuebles del Municipio.

XII. Ejercer la posesión del Municipio sobre sus bienes inmuebles y administrarlos en los términos
de la ley y los reglamentos, siempre que no sean encomendados expresamente a otras
dependencias o entes públicos.

XIII. Elaborar y mantener al corriente el avalúo de los bienes inmuebles del Municipio y reunir,
revisar y determinar las normas y procedimientos para realizarlos.

XIV. Determinar la nomenclatura de las calles o avenidas y la numeración de las casas
del Municipio.

XV. Realizar las acciones necesarias para preservar y proteger
el equilibrio ecológico en el Municipio.

XVI. En general realizar todas las obras requeridas para la prestación de los servicios públicos
enumerados en esta Ley.

XVII. Planear, elaborar y ejecutar el programa de conservación, mantenimiento y reparación de
los bienes inmuebles y obras públicas en general dependientes del Ayuntamiento.

XVIII. Realizar los estudios, programas y presupuestos necesarios para la prestación de los
servicios públicos municipales.

XIX. Prestar los servicios de limpieza, recolección, traslado, tratamiento y disposición final de
residuos y almacenamiento de la basura.

XX. Mantener en buen estado el alumbrado público y ampliarlo en los asentamientos humanos
que lo requieran.

XXI. Administrar los mercados y centrales de abasto municipales.
XXII. Administrar los panteones que requieran los centros de población.

XXIII. Administrar los rastros, cuidando que el sacrificio de los animales se haga en condiciones
higiénicas y cumplan los requisitos necesarios para su consumo.

XXIV. Mantener en óptimas condiciones de funcionamiento y limpieza las calles, monumentos,
parques, puentes, jardines y demás sitios de uso público.

XXV. Establecer los criterios y lineamientos para el trámite de manifestación de impacto ambiental,
en la esfera de sus atribuciones.

XXVI. Colaborar, en congruencia con sus atribuciones, con las áreas municipales,
sobre comunicaciones, asentamientos y obras públicas para regulación y supervisar los
programas y actividades que se realicen
para la construcción, conservación, mantenimiento y operación de las instalaciones y
servicios para el manejo, tratamiento y el reciclamiento de desechos sólidos, residuos
industriales, restauración de sitios contaminados y tóxicos y aguas residuales, considerando
las responsabilidades de las áreas de la administración municipal involucradas.

XXVII. Colaborar con las autoridades federales y estatales, en la protección y preservación de los
recursos de fauna y flora silvestres del Municipio, de acuerdo con
lo que establezca la legislación aplicable.

XXVIII. Las demás que le atribuyan expresamente las leyes, reglamentos, y las que le encomiende
directamente el Ayuntamiento o la Presidente Municipal.

XXIX. Las demás que le atribuyan expresamente las leyes, reglamentos y las que le encomiende
directamente el Ayuntamiento o el Presidente Municipal.

Subdirector de Obras, Ordenamiento Territorial y Servicios Municipales

1. Organizar y dar atención a las auditorías de obra que se organicen en relación a las obras
que ejecuta el Ayuntamiento.

2. Programar con el Director las reuniones de trabajo, en la que se trate, resuelva, dictamine o
autorice acciones relevantes que requiera la obra pública para su correcta ejecución.

3. Coadyuvar con el Director, en la atención de las peticiones que en materia de Obras Públicas
realice la población a fin de efectuar los trámites correspondientes y dar resolución a las
mismas.

38

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

4. 4.- Apoyo a los Residentes de Obra en la elaboración de expedientes iniciales y finales.

Jefe de Departamento “A”
(Administrador General de la Dirección de Obras, Ordenamiento Territorial y Servicios
Municipales).

1. Acordar con el Director en forma diaria, sobre el tratamiento que debe dársele a la
correspondencia de la Dirección.

2. Gestionar con el Director recursos para proyectos de adquisición que formen parte de un
beneficio de la Dirección para una mejor producción en cuanto a resultados de obra se refiere.

3. Control de combustible diario
4. Control financiero de los diferentes proyectos de la Dirección de Obras.
5. Seguimiento a diversos oficios de la Dirección de Obras.
6. Integración de solventación de algunas dependencias del Estado
7. Control de Expedientes Técnicos Iniciales, Definitivos y de Adquisiciones.
8. Controlar mediante la conformación de expedientes personales, los siguientes aspectos

relacionados con los recursos humanos: altas, bajas, periodos vacacionales, asistencia,
eficiencia y responsabilidades.

9. Gestión de diversos materiales: papelería, hojas, thoner, limpieza, refacciones de vehículos y
servicios vehiculares y de maquinaria de construcción.

10. Coordinar las acciones que llevan a cabo las áreas que integran la Dirección de Obras.

Coordinador General (Coordinador Municipal de Desarrollo Social)

1.- Planear, programar, organizar, dirigir, supervisar y evaluar el desempeño de las labores
encomendadas al personal a su cargo, para regular las acciones y los programas de la Coordinación
de Desarrollo Social, bajo los lineamientos y políticas que le señale la C. Presidente Municipal.

2.- Recibir las propuestas de obras y acciones que planteen las comunidades, las cuales deberán ser
sustentadas con el acta de asamblea comunitaria, donde se asiente y valide que las obras y acciones
correspondientes fueron priorizadas por la mayoría de la población y darles el seguimiento
correspondiente.

3.- Coordinar con las áreas de la administración municipal, así como con las de orden Federal y
Estatal, las propuestas de programas de combate a la pobreza y desarrollo social.

4.- Convocar e integrar la formación de Comités de Obras ó Acciones, por cada una de éstas, como
resultado de la validación en las juntas del Consejo de Desarrollo Social Municipal.

5.- Supervisar que se integren los expedientes técnicos de las obras ó acciones a realizar y que
previamente validó el Consejo de Desarrollo Social Municipal, por cada obra o acción, así como de
otros que por su importancia requiere anticiparse al acuerdo, previamente validados por la instancia
correspondiente, cuando así proceda.

6.- Mantener comunicación con el Tesorero a efecto que el dinero de los Fondos Municipales sean
integrados a la Cuenta de Bancos, así como las aportaciones que por corresponsabilidad conciernen
a los beneficiarios para obras o acciones, se integren en cuenta pública, debiendo permanecer en
cuentas productivas de su respectivo fondo.

7.- Elaboración de proyectos, supervisión y control de obras y acciones, gastos administrativos
derivados del financiamiento de obras o acciones financiadas con los fondos, así como los conceptos
de fiscalización y vigilancia.

8.- Resguardar los expedientes y papelería de las obras y acciones soportadas con los fondos
municipales y de aquellas financiadas con otros recursos en los que el Ayuntamiento es el ejecutor.

9.- Dar seguimiento físico y financiero a las obras o acciones que se ejecuten en su Municipio,
manteniendo debidamente informado a la C. Presidente Municipal.

10.-Organizar y mantener actualizados los padrones de beneficiarios de los programas, obras y
acciones de desarrollo social en el Municipio.

39

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

11.- Recepcionar a la ciudadanía en atención a sus demandas y orientar respecto a estas, si
corresponden al Ramo General 33, Fondo III u otra dependencia.

12.- Supervisión de Obras.

13.- Conformación e integración de Comités Comunitarios del Fondo III.

14.- Conformar los talleres o cursos referentes al Desarrollo Social del Programa Hábitat.

15.- Elaborar propuestas de los diferentes programas que se ejecutan en esta Coordinación.

Precios Unitarios – (Jefe del Departamento de Precios Unitarios):

1.- Analizar y conciliar los precios unitarios que presenten los contratistas y que se encuentren fuera
del catálogo establecido.

2.- Actualizar permanentemente el Catálogo de Precios Unitarios de Obra y ajustarlo a los importes
reales, a fin de regular los costos de las obras que realice el Ayuntamiento.

3.- Analizar, revisar y corregir los costos presentados en las estimaciones de obra, tomando como
base el Catálogo de Precios Unitarios autorizado y contenido en el contrato de obra pública a precios
unitarios y por tiempo determinado.

4.- Cotizar los materiales que se utilicen para la construcción de las obras públicas, con el objeto de
establecer y definir los precios unitarios que normarán el costo de las mismas.

5.- Elaborar los presupuestos de las obras públicas que formen parte de los programas municipales
de obra.

6.- Analizar las propuestas técnicas y financieras presentadas en los concursos de obras por las
empresas participantes y expedir el dictamen técnico que deba fundar y motivar el fallo de
adjudicación. El dictamen contendrá todos aquellos datos relevantes del análisis efectuado.

7.- Integrar el precio unitario a los catálogos de obra elaborados por el área de Proyectos.

8.- Realizar las cotizaciones financieras que sean necesarias para integrar los presupuestos de las
diferentes obras que realiza el Ayuntamiento.

9.- Efectuar un análisis permanente del presupuesto de obra, del catálogo de precios unitarios,
análisis de concursos y estimaciones, así como de los precios unitarios que se encuentren fuera del
catálogo.
16
10.- Cotizar los materiales que se utilicen en las obras públicas que edifiquen las empresas
constructoras en el territorio municipal, verificando que los insumos utilizados en las mismas cumplan
con las especificaciones señaladas en los proyectos de obra.

11.- Realizar todas aquellas actividades que sean inherentes y aplicables al área de su competencia.

12.- Conciliar con los contratistas los precios de los trabajos no contemplados en el catálogo de
conceptos (extraordinarios).

13.- Conocer y en coordinación con el área de proyectos conciliar sobre la ejecución de volúmenes
adicionales en la obra.

Jefe de Departamento “B” (Responsable de revisión, tramitación de expedientes y
estimaciones de Obra):

1. Elaborar informes de la brigada de bacheo, alumbrado público y mejoramiento urbano
mensual y trimestral.

2. Elaborar oficio para tramitar informes mensuales a la Unidad de Transparencia y Acceso a la
Información Pública.

40

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

3. Elaborar cedula de programación, planeación y programación presupuestaria obra pública,
activo fijo y gasto corriente con sus indicadores alineados al Plan de Desarrollo Municipal de
obras iniciales y finales.

4. Revisión de expedientes de activo fijo, gasto corriente, y obra pública, inicial y final,
debidamente integrados para su trámite correspondiente.

5. Revisión de estimaciones de obra para pago
6. Elaboración de avances de obras mensuales de la Dirección de Obras e informar al Director

sobre éstos.
7. Elaboración de avances de obras de Recursos Federales para la Secotab y Capufe

mensuales y trimestrales.
8. Elaboración de indicadores trimestrales para la Autoevaluación.
9. Dar seguimiento a la ejecución de los programas de inversión del Ayuntamiento.

Residente de Obras:

I.- Supervisar, vigilar, controlar y revisar la ejecución de los trabajos

II.- Tomar las decisiones técnicas correspondientes y necesarias para la correcta ejecución de los
trabajos.

III.- Vigilar, previo al inicio de los trabajos.

IV.- Verificar la disponibilidad de los recursos presupuestales necesarios para la suscripción de
cualquier convenio modificatorio que implique la erogación de los recursos;

V.- Dar apertura a la Bitácora en términos de lo previsto en Reglamento, así como por medio de ella,
emitir las instrucciones pertinentes y recibir las solicitudes que le formule el superintendente. Cuando
la bitácora se lleve por medios convencionales, esta quedará bajo su resguardo;

VI.- Vigilar y controlar el desarrollo de los trabajos, en sus aspectos de calidad, costo, tiempo, y apego
a los programas de ejecución de los trabajos, de acuerdo con los avances, recursos asignados y
rendimientos pactados en el contrato.

VII.- Vigilar que, previamente al inicio de la obra, se cuente con los proyectos arquitectónicos y de
ingeniería, especificaciones de calidad de los materiales y especificaciones generales y particulares
de construcción, catálogo de conceptos con sus análisis de precios unitarios o alcance de las
actividades de obra o servicio, programas de ejecución y suministros o utilización, términos de
referencia y alcance de servicios.

VIII.- Revisar, controlar y comprobar que los materiales, la mano de obra, la maquinaria y equipos
sean de la calidad y características pactadas en el contrato;

IX.- Autorizar las estimaciones, verificando que cuenten con los números generadores que las
respalden;

X.- Coordinar con los servidores públicos responsables de las terminaciones anticipadas o rescisiones
de contratos y, cuando se justifique, las suspensiones de los trabajos, debiéndose auxiliar de la
dependencia o entidad para su formalización;

XI.- Solicitar y, en su caso, tramitar los convenios modificatorios necesarios;

XII.- Rendir informes con la periodicidad establecida por la convocante, así como un informe final
sobre el cumplimiento del contratista en los aspectos legales, técnicos, económicos, financieros y
administrativos;

XIII.- Autorizar y firmar el finiquito de los trabajos;

XIV.- Verificar la correcta conclusión de los trabajos, debiendo vigilar que el Área requirente reciba
oportunamente el inmueble en condiciones de operación, así como los planos correspondientes a la
construcción final, los manuales e instructivos de operación y mantenimiento y los certificados de
garantía de calidad y funcionamiento de los bienes instalados;

XV.- Presentar a la dependencia o entidad los casos en los que exista la necesidad de realizar
cambios al proyecto, a sus especificaciones o al contrato, a efecto de analizar las alternativas de

41

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

solución y determinar la factibilidad, costo, tiempo de ejecución y necesidad de prorrogar o modificar
el contrato, y

XVI.- Las demás funciones que las disposiciones jurídicas le confieran, así como aquellas que le
encomienden las dependencias y entidades.

NOMBRE DE LA
UNIDAD

NOMBRE DEL
TITULAR

CARGO CORREO ELECTRONICO

Dirección de Obras,
Ordenamiento
Territorial y Servicios
Municipales

Ing. Adolfo Alberto
Ferrer Aguilar

Director de Obras,
Ordenamiento

Territorial y
Servicios

Municipales

obrasp_e_zapata@hotmail.com

Dirección de Obras,
Ordenamiento
Territorial y Servicios
Municipales

Ing. Felipe de Jesús
Gómez Marín

Subdirector de
Obras,

Ordenamiento
Territorial y
Servicios

Municipales

gomezfelipe1@hotmail.com

Dirección de Obras,
Ordenamiento
Territorial y Servicios
Municipales

MDE. Gabriela Gpe.
Valladarez Mendoza

Jefe de
Departamento “A”

valladarez21@hotmail.com

 Coordinación del
Ramo 33

Dirección de Obras,
Ordenamiento
Territorial y Servicios
Municipales

Lic. Martin Darvelio
Rosario Pérez Coordinador

General

ramo33_zapata@hotmail.com

 Departamento de
Precios Unitarios

Dirección de Obras,
Ordenamiento
Territorial y Servicios
Municipales

Ing. Elia Arianne
Mendez Ramirez

 Precios Unitarios obrasp_e_zapata@hotmail.com

 Departamento de
Revisión

Dirección de Obras,
Ordenamiento
Territorial y Servicios
Municipales

LCP. Fausta
Hernández Martínez

Jefa de
Departamento “B”

obrasp_e_zapata@hotmail.com

 Residencia y
Supervisión de Obra

Dirección de Obras,
Ordenamiento
Territorial y Servicios
Municipales

Erick del Rosario
García García

Residente de Obras obrasp_e_zapata@hotmail.com

Dirección de Obras,
Ordenamiento
Territorial y Servicios
Municipales

Ing. Vellin del
Carmen Martínez
Ballina

Jefe del
Departamento “B”

obrasp_e_zapata@hotmail.com

 Ventanilla Única

Dirección de Obras,
Ordenamiento
Territorial y Servicios
Municipales

Lic. Eulogio Larraga
Ballina

Jefe de
Departamento “A”

obrasp_e_zapata@hotmail.com

 Coordinación de
Servicios
Municipales

Dirección de Obras,
Ordenamiento
Territorial y Servicios
Municipales

Eduardo Darío Lima
Marín

Jefe de
Departamento “A”

obrasp_e_zapata@hotmail.com

Dirección de Obras,
Ordenamiento
Territorial y Servicios
Municipales

Jesús Marroquín
Salazar

Jefe de
Departamento “A”

obrasp_e_zapata@hotmail.com

Dirección de Obras,
Ordenamiento
Territorial y Servicios
Municipales

Eduardo Manuel
Jiménez Nieto

Jefe de
Departamento “A”

obrasp_e_zapata@hotmail.com

mailto:obrasp_e_zapata@hotmail.com

42

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

Jefe de Departamento “A” (Responsable de Ventanilla Única:)

1.- Revisión de documentos, elaboración de permisos y/o trámites como son:

* Permisos de construcción
* Constancias de alineamiento
* Asignación de número oficial
* Rectificación de mensuras
* Sub-división de predios
* Fusión de predios
* Factibilidad de uso de suelo
* Permisos para ruptura de pavimento para entronque de agua potable
* Permisos para ruptura de pavimento para entronque de drenaje

2.- Revisión de documentos a personas que solicitan diversos trámites de los panteones así

como la elaboración de títulos como son:

* Venta de terrenos, cesión de derechos, reposición de títulos en el panteón “Jardines del Recuerdo”

* Cesión de derechos, reposición de títulos en el panteón “Panteón Central”

* Reposición de títulos en el Panteón Central

* Ubicación de terrenos en diferentes Panteones Municipales.

Jefe de Departamento “A” (Coordinador de Servicios Municipales):

1. Coordinar las actividades de las áreas de bacheo, mejoramiento del paisaje urbano y brigada
eléctrica.

2. Atender las necesidades de la ciudadanía en relación a estas demandas.
3. Supervisar las actividades que se realizan en estas áreas.
4. Gestionar el combustible que se requiera para la realización de las actividades de las áreas

mencionadas.
5. Informar de manera semanal a la Dirección sobre las actividades realizadas.
6. Informar sobre el material que se requiera para la realización de actividades.
7. Apoyo en las actividades sociales encomendadas por esta Dirección de Obras.

Jefe de Departamento “A” (Brigada de Alumbrado público):

1.- Coordinar las actividades con el personal a su cargo
2.- Proporcionar los materiales y herramientas necesarias para la realización de sus funciones.
3.- Control de lista de asistencia.
4.- Procurar mantener el alumbrado público en total funcionamiento en las calles y avenidas de la
cabecera municipal, así como en los espacios públicos.
5.- Proporcionar a la Dirección de Obras un reporte semanal de las actividades realizadas.

Jefe de Departamento “A”: (Auxiliar de la Coordinación de Servicios Municipales):

1.- Auxiliar en el apoyo de actividades de Coordinación de Servicios Municipales.
2.- Auxiliar en las actividades sociales emitidas por esta Dirección de Obras.
3.- Traslado de personal a las zonas de trabajo.
4.- Reportar las actividades realizadas en el transcurso del día.

DIRECTORIO

NOMBRE DE LA UNIDAD NOMBRE DEL
TITULAR

CARGO CORREO ELECTRONICO

Dirección de Obras,
Ordenamiento Territorial y
Servicios Municipales

Ing. Adolfo Alberto
Ferrer Aguilar

Director de Obras,
Ordenamiento

Territorial y Servicios
Municipales

obrasp_e_zapata@hotmail.com

Dirección de Obras,
Ordenamiento Territorial y
Servicios Municipales

Ing. Felipe de Jesús
Gómez Marín

Subdirector de
Obras,

Ordenamiento
Territorial y Servicios

gomezfelipe1@hotmail.com

43

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

Municipales

Dirección de Obras,
Ordenamiento Territorial y
Servicios Municipales

MDE. Gabriela Gpe.
Valladarez Mendoza

Jefe de
Departamento “A”

valladarez21@hotmail.com

 Coordinación del
Ramo 33

Dirección de Obras,
Ordenamiento Territorial y
Servicios Municipales

Lic. Martin Darvelio
Rosario Pérez Coordinador General

ramo33_zapata@hotmail.com

 Departamento de
Precios Unitarios

Dirección de Obras,
Ordenamiento Territorial y
Servicios Municipales

Ing. Elia Arianne
Mendez Ramirez

 Precios Unitarios obrasp_e_zapata@hotmail.com

 Departamento de
Revisión

Dirección de Obras,
Ordenamiento Territorial y
Servicios Municipales

LCP. Fausta
Hernández Martínez

Jefa de
Departamento “B”

obrasp_e_zapata@hotmail.com

 Residencia y
Supervisión de Obra

Dirección de Obras,
Ordenamiento Territorial y
Servicios Municipales

Erick del Rosario
García García

Residente de Obras obrasp_e_zapata@hotmail.com

Dirección de Obras,
Ordenamiento Territorial y
Servicios Municipales

Ing. Vellin del Carmen
Martínez Ballina

Jefe del
Departamento “B”

obrasp_e_zapata@hotmail.com

 Ventanilla Única

Dirección de Obras,
Ordenamiento Territorial y
Servicios Municipales

Lic. Eulogio Larraga
Ballina

Jefe de
Departamento “A”

obrasp_e_zapata@hotmail.com

 Coordinación de
Servicios Municipales

Dirección de Obras,
Ordenamiento Territorial y
Servicios Municipales

Eduardo Darío Lima
Marín

Jefe de
Departamento “A”

obrasp_e_zapata@hotmail.com

Dirección de Obras,
Ordenamiento Territorial y
Servicios Municipales

Jesús Marroquín
Salazar

Jefe de
Departamento “A”

obrasp_e_zapata@hotmail.com

Dirección de Obras,
Ordenamiento Territorial y
Servicios Municipales

Eduardo Manuel
Jiménez Nieto

Jefe de
Departamento “A”

obrasp_e_zapata@hotmail.com

MANUAL DE PROCEDIMIENTOS

DIRECCIÓN DE OBRAS, ORDENAMIENTO TERRITORIAL

Y SERVICIOS MUNICIPALES

2016 – 2018

ELABORO APROBO

ING. ADOLFO A. FERRER AGUILAR
DIRECTOR DE OBRAS, ORDENAMIENTO

TERRITORIAL Y SERVICIOS MUNICIPALES.

L.C.P. JORGE ALBERTO FALCÓN PÉREZ
CONTRALOR MUNICIPAL.

mailto:obrasp_e_zapata@hotmail.com

44

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

INDICE PAGINA

PRESENTACIÓN 1

OBJETIVO GENERAL 3

DESCRIPCION DE LOS PROCEDIMIENTOS 4

PROCEDIMIENTO PARA ELABORACION DE REQUISICIONES 6

OBJETIVO 6

ALCANCE 6

REFERENCIA 6

RESPONSABILIDADES 7

DEFINICIONES 8

RESULTADOS 8

INTERACCION CON OTROS PROCEDIMIENTOS 8

POLITICAS 8

DESARROLLO 9

DIAGRAMACION 11

FORMATOS E INSTRUCTIVOS 12

PROCEDIMIENTO PARA LA SOLICITUD DE SERVICIOS DE

AFINACION VEHICULAR

17

OBJETIVO 17

ALCANCE 17

REFERENCIA 17

RESPONSABILIDADES 18

DEFINICIONES 19

RESULTADOS 19

INTERACCION CON OTROS PROCEDIMIENTOS 19

POLITICAS 19

DESARROLLO 20

DIAGRAMACION 22

FORMATOS E INSTRUCTIVOS 23

PROCEDIMIENTO PARA LA SOLICITUD DE RECURSOS 26

OBJETIVO 26

ALCANCE 26

REFERENCIA 26

RESPONSABILIDADES 27

DEFINICIONES 28

RESULTADOS 28

INTERACCION CON OTROS PROCEDIMIENTOS 28

POLITICAS 28

DESARROLLO 29

DIAGRAMACION 31

FORMATOS E INSTRUCTIVOS 32

PROCEDIMIENTO PARA COMPROBACION DE GASTOS 36

OBJETIVO 36

ALCANCE 36

REFERENCIA 36

RESPONSABILIDADES 37

DEFINICIONES 38

RESULTADOS 38

INTERACCION CON OTROS PROCEDIMIENTOS 38

POLITICAS 39

DESARROLLO 39

DIAGRAMACION 42

FORMATOS E INSTRUCTIVOS 43

PROCEDIMIENTO COORDINACION MUNICIPAL DE DESARROLLO

SOCIAL

47

OBJETIVO 47

ALCANCE 47

REFERENCIA 47

RESPONSABILIDADES 48

DEFINICIONES 49

RESULTADOS 49

INTERACCION CON OTROS PROCEDIMIENTOS 49

POLITICAS 50

DESARROLLO 50

45

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

DIAGRAMACION 53

FORMATOS E INSTRUCTIVOS 55

PROCEDIMIENTO PARA ADJUDICACION DE OBRA PUBLICA O

SERVICIOS POR LICITACION PUBLICA

56

OBJETIVO 56

ALCANCE 56

REFERENCIA 57

RESPONSABILIDADES 57

DEFINICIONES 58

RESULTADOS 59

INTERACCION CON OTROS PROCEDIMIENTOS 59

POLITICAS 59

DESARROLLO 62

DIAGRAMACION 63

FORMATOS E INSTRUCTIVOS 67

PROCEDIMIENTO PARA ADJUDICACION DE OBRA PUBLICA O

SERVICIOS POR INVITACION A CUANDO MENOS TRES PERSONAS

68

OBJETIVO 68

ALCANCE 68

REFERENCIA 69

RESPONSABILIDADES 70

DEFINICIONES 71

RESULTADOS 72

INTERACCION CON OTROS PROCEDIMIENTOS 72

POLITICAS 72

DESARROLLO 73

DIAGRAMACION 74

FORMATOS E INSTRUCTIVOS 76

PROCEDIMIENTO PARA ADJUDICACION DE OBRA PUBLICA O

SERVICIOS POR ADJUDICACION DIRECTA

77

OBJETIVO 77

ALCANCE 77

REFERENCIA 78

RESPONSABILIDADES 78

DEFINICIONES 79

RESULTADOS 80

INTERACCION CON OTROS PROCEDIMIENTOS 80

POLITICAS 80

DESARROLLO 81

DIAGRAMACION 82

FORMATOS E INSTRUCTIVOS 84

PROCEDIMIENTO PARA AUTORIZACION DE PRECIOS UNITARIOS

POR CONCEPTOS EXTRAORDINARIOS

85

OBJETIVO 85

ALCANCE 85

REFERENCIA 86

RESPONSABILIDADES 86

DEFINICIONES 88

RESULTADOS 89

INTERACCION CON OTROS PROCEDIMIENTOS 89

POLITICAS 89

DESARROLLO 91

DIAGRAMACION 92

FORMATOS E INSTRUCTIVOS 94

PROCEDIMIENTO PARA INTEGRACION DE PRECIOS UNITARIOS 95

OBJETIVO 95

ALCANCE 95

REFERENCIA 95

RESPONSABILIDADES 96

DEFINICIONES 97

RESULTADOS 99

INTERACCION CON OTROS PROCEDIMIENTOS 99

POLITICAS 99

DESARROLLO 100

46

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

DIAGRAMACION 101

FORMATOS E INSTRUCTIVOS 103

PROCEDIMIENTO PARA PAGO DE ESTIMACIONES 108

OBJETIVO 108

ALCANCE 108

REFERENCIA 108

RESPONSABILIDADES 109

DEFINICIONES 110

RESULTADOS 110

INTERACCION CON OTROS PROCEDIMIENTOS 111

POLITICAS 111

DESARROLLO 115

DIAGRAMACION 116

FORMATOS E INSTRUCTIVOS 120

PROCEDIMIENTO PARA CONTROL DEL AVANCE FISICO

FINANCIERO DE LA OBRA

121

OBJETIVO 121

ALCANCE 121

REFERENCIA 122

RESPONSABILIDADES 122

DEFINICIONES 123

RESULTADOS 123

INTERACCION CON OTROS PROCEDIMIENTOS 123

POLITICAS 124

DESARROLLO 125

DIAGRAMACION 126

FORMATOS E INSTRUCTIVOS 128

PROCEDIMIENTO PARA LA CAPTURA DEL SISTEMA DE FORMATO

UNICO EN EL PASH DE LA SHCP

129

OBJETIVO 129

ALCANCE 129

REFERENCIA 130

RESPONSABILIDADES 130

DEFINICIONES 132

RESULTADOS 132

INTERACCION CON OTROS PROCEDIMIENTOS 132

POLITICAS 133

DESARROLLO 133

DIAGRAMACION 135

FORMATOS E INSTRUCTIVOS 137

PROCEDIMIENTO PARA LA RESIDENCIA Y SUPERVISION DE LA

OBRA

138

OBJETIVO 138

ALCANCE 138

REFERENCIA 139

RESPONSABILIDADES 139

DEFINICIONES 140

RESULTADOS 140

INTERACCION CON OTROS PROCEDIMIENTOS 141

POLITICAS 142

DESARROLLO 144

DIAGRAMACION 146

FORMATOS E INSTRUCTIVOS 147

PROCEDIMIENTO PARA LA COORDINACION DE SERVICIOS

MUNICIPALES.

148

OBJETIVO 148

ALCANCE 148

REFERENCIA 148

RESPONSABILIDADES 149

DEFINICIONES 149

RESULTADOS 150

INTERACCION CON OTROS PROCEDIMIENTOS 150

POLITICAS 150

DESARROLLO 151

47

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

PRESENTACIÓN

La creación del presente documento se realizó con el fin de que los servidores públicos

involucrados en el proceso de la obra pública conozcan con detalle las acciones en las que

han de participar, los límites de su responsabilidad y las instancias con las que deben

interactuar para llevar a buen fin el proceso de la obra pública y los servicios relacionados,

con estricto apego a la Ley de Obras Públicas y Servicios Relacionados con las Mismas, su

Reglamento y a la normatividad vigente en la materia.

Por tal motivo el presente Manual establece los objetivos, políticas y procedimientos para

las áreas y servidores públicos involucrados en el proceso para la contratación, ejecución y

seguimiento de las obras públicas y los servicios relacionados, y que sea una guía que

oriente sus funciones con eficiencia para el correcto desarrollo de sus actividades.

Esta herramienta de trabajo facilitará el cumplimiento del Programa Integral de Obra

Pública.

El contenido de este manual se modificará periódicamente conforme las circunstancias de la

operación lo demanden y los cambios en los programas institucionales o en la normatividad

que lo rige lo hagan necesario.

Por lo anterior, la Dirección de Obras, Ordenamiento Territorial y Servicios Municipales

elaboró el presente Manual de Procedimientos como un instrumento administrativo que

permita agilizar sus tareas o eficientar sus actividades, delimitar las competencias y

responsabilidades, distribuir las cargas de trabajo y definir los procesos en correspondencia

con los programas que se ejecutan.

OBJETIVO GENERAL

Regular las actividades que en materia de obra pública y servicios relacionados se desarrollan en la
Dependencia, con la descripción clara de las acciones encaminadas al desarrollo eficiente de las
funciones y al cabal cumplimiento de la Ley de Obras Públicas y Servicios Relacionados con las
Mismas en el ámbito Federal y Estatal, su Reglamento, de la normatividad vigente en la materia y de
los programas institucionales.

A través del conocimiento de la normatividad, de las obligaciones que de esta se derivan y de la
autoridad delegada en cada servidor público, en la ejecución de las funciones encomendadas para el
logro de los objetivos de la Dirección de Obras, Ordenamiento Territorial y Servicios Municipales.

DIAGRAMACION 153

FORMATOS E INSTRUCTIVOS 154

PROCEDIMIENTO VENTANILLA UNICA 155

OBJETIVO 155

ALCANCE 155

REFERENCIA 155

RESPONSABILIDADES 157

DEFINICIONES 157

RESULTADOS 158

INTERACCION CON OTROS PROCEDIMIENTOS 158

POLITICAS 158

DESARROLLO 160

DIAGRAMACION 161

FORMATOS E INSTRUCTIVOS 162

48

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

DESCRIPCION DE LOS PROCEDIMIENTOS

1. Procedimiento para Elaboración de Requisiciones
2. Procedimiento para la Solicitud de Servicios de Afinación Vehicular
3. Procedimiento para la Solicitud de Recursos
4. Procedimiento para Elaboración de Comprobación de Gastos
5. Procedimiento Coordinación Municipal de Desarrollo Social
6. Procedimiento para Adjudicación de Obra Pública o Servicios por Licitación Pública
7. Procedimiento para Adjudicación de Obra Pública o Servicios por Invitación a cuando menos

tres personas.
8. Procedimiento para Adjudicación de Obra Pública o Servicios por Adjudicación Directa.
9. Procedimiento para Autorización de Precios Unitarios por Conceptos Extraordinarios
10. Procedimiento para Integración de Precios Unitarios
11. Procedimiento para Pago de Estimaciones
12. Procedimiento para Control del Avance Físico Financiero de la Obra
13. Procedimiento para la Captura del Sistema de Formato Único en el PASH de la SHCP
14. Procedimiento para la Residencia y Supervisión de la Obra
15. Procedimiento para la Coordinación de Servicios Municipales.
16. Procedimiento Ventanilla Única

PROCEDIMIENTO PARA ELABORACION DE REQUISICIONES

OBJETIVO

Realizar adquisiciones de bienes y materiales para cubrir las necesidades que se presentan en la
Dirección de Obras así como de los proyectos que se formulen en el transcurso de la presente
administración, esto a través de un adecuado manejo de presupuesto para la correcta ejecución de
las Obras y Actividades de la Dirección.

ALCANCE

El presente procedimiento aplica para los servidores públicos de orden administrativo involucrados
que tengan a su cargo la gestión, elaboración y tramitación de requisiciones en la oficina de la
Dirección de Obras.

REFERENCIA

Manual de Programación - Presupuestación y Manual de Normas Presupuestarias del Municipio de
Emiliano Zapata, Tabasco.

RESPONSABILIDADES

La Dirección de Obras Públicas y el Área Administrativa de la Dirección en conjunto con la Dirección
de Administración y Programación Municipal.

El Director de Obras deberá:
Canalizar e instruir al Área Administrativa la solicitud de bienes y/o materiales en su gasto corriente o
los Proyectos Programados.

El Área Administrativa deberá:
Revisar el presupuesto vía sistema e informar al Director de Obras sobre los saldos del gasto
corriente y los Proyecto Programados, de no tener el saldo suficiente, el Área Administrativa solicitara
dichos recursos a la Dirección de Programación mediante los procesos correspondientes.

Una vez cumplido con los saldos para la solicitud de materiales y bienes, se turna en original y copia
a la Dirección de Administración Municipal la cual se hará cargo de la compra de éstos.

49

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

DEFINICIONES

Requisición de Compra.- Es una autorización del Departamento de Compras con el fin de abastecer
bienes o servicios. Ésta a su vez es originada y aprobada por el Departamento que requiere los
bienes o servicios.

RESULTADO

La Dirección de Obras obtiene el bien o material solicitado para ejercer correctamente las actividades
encomendadas en los proyectos programados o la misma Dirección.

INTERACCIÓN CON OTROS PROCEDIMIENTOS
No Aplica

POLÍTICAS

La Dirección de Obras deberá entregar a la Dirección de Administración sus requisiciones durante los
primeros 12 días de cada mes, enviara original y copia de la solicitud de abastecimiento y la
requisición y original y copia del envío, cabe mencionar que deberán ir correctamente redactadas de
lo contrario, serán rechazadas por el Departamento de Compras. Fundamentado en el Artículo 84
fracción XVIII de la Ley Orgánica de los Municipios del Estado de Tabasco.

DESARROLLO

NUMERO UNIDAD

ADMINISTRATIVA/PUESTO

ACTIVIDAD

1 Dirección de Obras La Dirección de obras gestiona y

realiza proyectos de obra durante el

periodo programado

2 El Área Administrativa Ingresa al Sistema Administrativo

Gubernamental SIEN para generación

de requisiciones

3 EL Área Administrativa Imprime la solicitud de

abastecimiento y requisición y la

turna a la Dirección de

Administración

4 La Dirección de Administración La Dirección de Administración

recibe la requisición y solicitud de

abastecimiento, verifica que exista

suficiencia presupuestal para poder

realizar la recepción

5 La Dirección de Administración Turna al Área de cotización y

suministro para que realice la compra

correspondiente e ingrese a almacén

6 El Área Administrativa Retira del Almacén el material

solicitado

PROCEDIMIENTO PARA ELABORACION DE REQUISICIONES

DIRECTOR DE OBRAS AREA

ADMINISTRATIVA

ADMINISTRACION

MUNICIPAL

50

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

FORMATOS E INSTRUCTIVOS

OBJETIVO DEL

FORMATO

COPIAS

REQUERIDAS

DESTINATARIOS INFORMACION

VARIABLE
Realizar mediante el formato de

requisición una solicitud para la

adquisición de materiales o

servicios para el funcionamiento

de la Dirección de obras

1 Original y

2 Copias

Dirección de

Administración

Requisición de

materiales o

servicios

INSTRUCTIVO DE LLENADO
(SOLICITUD DE ABASTECIMIENTO)

1. Seleccionar la fecha de realización.
2. Seleccionar el departamento al cual se le asignará dicha solicitud.
3. Redactar la justificación de lo que habrá de solicitarse.
4. Seleccionar la referencia económica (gasto corriente ó proyecto) donde se cargara dicha

solicitud.
5. Anotar la cantidad de lo que habrá de solicitarse.
6. Anotar la descripción del material o servicio que habrá de solicitarse.
7. Seleccionar la Unidad de Medida.
8. Seleccionar el cuadro al final y se repiten los pasos 01 al 07 en caso de solicitar más material.
9. Una vez concluido lo solicitado, se selecciona “imprimir formato” para recabar las firmas

correspondientes

INSTRUCTIVO DE LLENADO

(REQUISICION)

1. Seleccionar la fecha de realización.
2. Seleccionar el departamento al cual se le asignará dicha requisición.
3. Redactar la justificación de lo que habrá de requerirse.
4. Seleccionar el tipo de material y/o servicio que habrá de requerirse.

EL RESPONSABLE DEL AREA
INGRESA AL SISTEMA
GUBNERNAMENTAL SIEN
PARA OBSERVAR SI CUENTA
CON EL SALDO SUFICIENTE
EN EL O LOS PROYECTOS
PROGRAMADOS

GENERA LAS SOLICITUDES
DEL MATERIAL MEDIANTE
REQUISICIONES

RECIBE LAS SOLICITUDES Y
REQUISICIONES DE LOS
PROYECTOS
PROGRAMADOS POR LA

DIRECCION DE OBRAS

INICIO

EL DIRECTOR DE OBRAS GESTIONA Y
REALIZA LOS PROYECTOS
CORRESPONDIENTES DURANTE EL
PRESENTE EJERCICIO

CANALIZA AL AREA ADMINISTRATIVA LA
LISTA DE MATERIALES O BIENES QUE
HAN DE SER UTILIZADOS EN LOS

PROYECTOS CORRESPONDIENTES

REALIZA LAS COMPRAS
CORRESPONDIENTES Y
ENTREGA LOS MATERIALES
DE MANERA FISICA EN EL

ALMACEN MUNICIPAL.

F I N

51

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

5. Seleccionar la referencia económica (gasto corriente ó proyecto) donde se cargara dicha
requisición.

6. Se oprime el botón aceptar y automáticamente dará un numero de requisición y se anotara
abajo lo requerido.

7. Anotar la cantidad de lo que habrá de requerirse.
8. Anotar la descripción del material o servicio que habrá de requerirse.
9. Seleccionar la unidad de medida.
10. Seleccionar el cuadro al final y se repiten los pasos 01 al 09 en caso de requerir más

material.
11. Una vez concluido lo solicitado, se selecciona “imprimir formato” para recabar las firmas

correspondientes.

52

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

PROCEDIMIENTO PARA LA SOLICITUD DE SERVICIO DE AFINACION

VEHICULAR

OBJETIVO

Realizar en el tiempo debido el servicio adecuado al parque vehicular que comprende la

Dirección de Obras, a través de un diagnostico emitido por la Dirección de Administración

Municipal y posterior a ello se realice la solicitud de refacciones, aditivos, líquidos y

servicios a dichas unidades.

ALCANCE

El presente procedimiento aplica para los servidores públicos de orden administrativo

involucrados, que tengan a su cargo la gestión, elaboración y tramitación de requerimientos

de materiales o servicios en las oficinas de la Dirección de Obras para el servicio al parque

vehicular.

REFERENCIA

Manual de Programación - Presupuestación y Manual de Normas Presupuestarias del

Municipio de Emiliano Zapata, Tabasco.

RESPONSABILIDADES

La Dirección de Obras Públicas y el Área Administrativa en conjunto con la Dirección de

Administración y Programación Municipal.

El Director de Obras deberá:

Canalizar e instruir al Área Administrativa la solicitud de servicio al parque vehicular una

vez que los choferes de las unidades lo hayan reportado a la Dirección.

El Área Administrativa deberá:

Revisar el presupuesto vía sistema e informa al Director de Obras sobre los saldos de las

partidas correspondientes al servicio vehicular, de no tener el saldo suficiente, el Área

Administrativa solicitara dichos recursos a la Dirección de Programación mediante los

procesos correspondientes.

La Dirección de Obras deberá:

Verificar que exista el recurso disponible para poder realizar la solicitud de servicio, se turna

en original y copia a la Dirección de Administración Municipal la cual se hará cargo de la

compra de las refacciones, aditivos, líquidos y servicios vehiculares.

DEFINICIONES

SERVICIO DE AFINACION VEHICULAR.- La afinación vehicular es uno de

los servicios de mantenimiento más comunes que debe realizarse a un auto cada cierto

tiempo para evitar el desgaste y ampliar su vida útil.

RESULTADO

El parque vehicular perteneciente a la Dirección de Obras se mantendrá en condiciones

óptimas para su buen funcionamiento. Con fundamento en el artículo 84 fracción XVIII de

la Ley Orgánica de los Municipios del Estado de Tabasco.

INTERACCIÓN CON OTROS PROCEDIMIENTOS

 Este procedimiento interactúa con el Procedimiento de elaboración de requisiciones.

POLÍTICAS

La Dirección de Obras deberá entregar a la Dirección de Administración sus requisiciones

de servicio vehicular durante los primeros 12 días de cada mes, cabe mencionar que deberán

ir correctamente redactadas de lo contrario, serán rechazadas por el Departamento de

53

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

Compras. Con fundamento en el Art. 84 fracción XVIII de la Ley Orgánica de los

Municipios del Estado de Tabasco.

DESARROLLO

NUMERO UNIDAD
ADMINISTRATIVA/PUESTO

ACTIVIDAD

1 Dirección de Obras La Dirección de obras gestiona y realiza
proyectos de obra durante el periodo programado

2 El Área Administrativa Ingresa al Sistema Administrativo Gubernamental
SIEN para generación de requisiciones de
servicios vehicular

3 EL Área Administrativa Imprime la solicitud de abastecimiento (en el caso
de refacciones, aditivos y líquidos) la requisición y
la turna a la Dirección de Administración
Municipal.

4 La Dirección de Administración La Dirección de Administración recibe la
requisición y solicitud de abastecimiento en su
caso, verifica que exista suficiencia presupuestal
para poder realizar la recepción

5 La Dirección de Administración Turna al Área de cotización y suministro para que
realice la compra correspondiente e ingrese a
almacén

6 El Área Administrativa Retira del Almacén el material solicitado

PROCEDIMIENTO PARA LA ELABORACION DE

SOLICITUD DE RECURSOS.

DIRECCION DE

OBRAS
AREA

ADMINISTRATIVA
DIRECCION DE

PROGRAMACION
DIRECCION
FINANZAS

54

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

FORMATOS E INSTRUCTIVOS

OBJETIVO DEL FORMATO COPIAS

REQUERIDAS

DESTINATARIOS INFORMACION

VARIABLE

Realizar mediante el formato de

Requisición una solicitud para la

adquisición de refacciones, aditivos

líquidos y servicios para el

funcionamiento del parque vehicular

de la Dirección de obras

1 Original y

2 Copias

Dirección de

Administración

Requisición de

refacciones o

servicios

INSTRUCTIVO DE LLENADO

(SOLICITUD DE RECURSOS)

1. Seleccionar la fecha de realización.

2. Seleccionar el destinatario al cual se solicita el recurso (Dirección de

Finanzas)

3. Elegir la unidad solicitante, en este caso la Dirección de Obras Públicas.

4. Elegir el tipo de recurso que ha de comprometerse, podría ser, gastos a

comprobar.

5. Seleccionar el beneficiario al cual se le otorgara el recurso para realizar

las actividades programadas.

6. Seleccionar el cargo que ejerce el beneficiario.

7. Anotar la justificación (actividades programadas) por la cual se le

otorgará dicha solicitud de recurso.

8. Anotar la referencia económica (gasto corriente) a la cual se

comprometerá dicho recurso.

9. Ingresar el importe que ha de solicitarse.

10. Seleccionar la forma de comprobación de la solicitud (boletos, factura,

notas, etc).

11. Anotar los días que ha de requerir para comprobar dicha solicitud.

12. Finalmente se ingresa la fecha de ejecución (inicio y término) de la

solicitud correspondiente.

13. Se imprime el formato para la firma del solicitante y se tramita a la

dirección correspondiente.

55

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

PROCEDIMIENTO PARA LA COMPROBACION DE GASTOS

OBJETIVO

Realizar la Comprobación de Gastos para justificar los montos solicitados por la Dirección

de Obras Ordenamiento Territorial y Servicios Municipales por medio de documentos

soportes que justifiquen los gastos generados.

ALCANCE

El presente procedimiento aplica para los servidores públicos de orden administrativo

involucrados que tengan a su cargo la gestión, elaboración y tramitación de Comprobación

de Gastos en la oficina de la Dirección de Obras.

REFERENCIA

Manual de Programación - Presupuestación y Manual de Normas Presupuestarias del

Municipio de Emiliano Zapata, Tabasco.

RESPONSABILIDADES

La Dirección de Obras Públicas y el Área Administrativa en conjunto con la Dirección de

Programación y Finanzas Municipal.

El Director de Obras deberá:

56

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

Canalizar e instruir al Área Administrativa para que realice la Comprobación de Gastos por

concepto de entrega de documentación a las dependencias oficiales correspondientes,

viáticos para la asistencia de cursos o talleres de orden oficial, etc.

El Área Administrativa deberá:

Revisar e integrar la documentación soporte (boletos, facturas, vales, etc.) y realizar la

Comprobación de los Recursos solicitados, una vez integrado el paquete de la

comprobación, se turna en original y copia a la Dirección de Programación Municipal.

La Dirección de Programación Municipal deberá:

Recibir la comprobación, y turnar a la Dirección de Finanzas para su trámite

correspondiente.

La Dirección de Finanzas deberá:

Revisar la documentación y validar la entrega de los mismos.

DEFINICIONES

Comprobación de Gastos.- Documento en el que se registran en forma ordenada las

erogaciones realizadas durante la comisión.

Viáticos.- Aquellos recursos monetarios, que son asignados a personas que llevan a cabo un

viaje o traslado a un punto diferente del lugar donde habitualmente trabajan.

RESULTADO

La Dirección de Obras justifica la comprobación de gastos mediante la integración de la

documentación comprobatoria en la orden de pago correspondiente.

INTERACCIÓN CON OTROS PROCEDIMIENTOS

Procedimiento para la elaboración de Solicitudes de Recursos

POLÍTICAS

La Dirección de Obras deberá entregar a la Dirección de Programación la Comprobación de

Gastos con la documentación anexa (factura, boletos, notas, etc.), enviara original y copia

con su envío, posterior a ello se turna a la Dirección de Finanzas Municipal para su

resguardo. Con fundamento en el artículo 84 fracción XVIII de la Ley Orgánica de los

Municipios del Estado de Tabasco.

DESARROLLO

La Dirección de Obras gestiona y realiza proyectos de obra como propuestas durante el

periodo programado, para ello necesita difundir parte de éstos a las Dependencias Oficiales,

el Área Administrativa ingresa al sistema administrativo gubernamental llamado SIEN para

generar las Solicitudes correspondientes a las propuestas de obras durante los días señalados

por las Dependencias Oficiales, se procura solicitar el monto correcto para evitar futuros

rechazos en las Solicitudes y al finalizar se realiza la Comprobación de Gastos con la

documentación anexa.

57

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

NUMERO UNIDAD

ADMINISTRATIVA/PUESTO

ACTIVIDAD

1 Dirección de Obras, Ordenamiento

Territorial y Servicios Municipales

 La Dirección de obras gestiona y realiza

proyectos de obra durante el periodo

programado

2 El Área Administrativa Ingresa al Sistema Administrativo

Gubernamental SIEN para generación de

solicitudes de recursos

3 EL Área Administrativa Imprime la solicitud de recursos y turna a la

Dirección de Programación para su trámite

correspondiente

4 La Dirección de Programación La Dirección de Programación revisa si

existe suficiencia presupuestal en la partida,

autoriza la solicitud de recursos, elabora

orden de pago y turna a la Contraloría

Municipal para su revisión correspondiente.

5 La Contraloría Municipal Revisa la solicitud si esta está dentro de los

periodos que señala el Manual de

Procedimientos para la asignación de viáticos

y gastos de camino. Y libera la orden de pago

para su trámite ante la Dirección de finanzas.

6 La Dirección de Finanzas Valida la orden pago y elabora el cheque para

su cobro correspondiente por la persona

comisionada en la solicitud de recursos.

7 La Dirección de Obras, Ordenamiento

Territorial y Servicios Municipales.

La Dirección de Obras recoge el cheque y lo

entrega a la persona comisionada para que

sea utilizado en la comisión asignada

PROCEDIMIENTO PARA LA COMPROBACION DE GASTOS

DIRECCION DE
OBRAS

AREA
ADMINISTRATIVA

DIRECCION DE
PROGRAMACION

DIRECCION
FINANZAS

58

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

FORMATOS E INSTRUCTIVOS

OBJETIVO DEL FORMATO COPIAS

REQUERIDAS

DESTINATARIOS INFORMACION

VARIABLE

Realizar mediante el formato de

comprobación de gastos la

comprobación de los mismos

mediante la integración de toda la

documentación soporte que justifica el

ejercicio del gasto.

1 Original y

1 Copia

Dirección de

Programación

Municipal

Comprobación de

gastos para el

cumplimiento de las

comisiones

asignadas.

INSTRUCTIVO DE LLENADO

(COMPROBACION DE GASTOS)

1. Seleccionar la fecha de realización.

2. Anotar la descripción de la actividad que se realizó para comprobar los gastos

ejercidos.

3. Seleccionar el número de solicitud de recursos que fue asignada para la

comprobación de gastos.

4. Seleccionar el tipo de solicitud de recursos, en este caso se asignara “comprobación

de gastos”.

5. Anotar el nombre del solicitante de dichos recursos.

6. Anotar la descripción de las actividades que se realizaron para dicha comprobación.

7. Escribir el importe de lo solicitado.

8. Seleccionar las facturas que fueron comprometidas para cuadrar los gastos a

comprobar, al final tiene que dar el monto a lo solicitado mediante la solicitud de

recursos.

9. Se imprime el formato para la firma del solicitante y se tramita a la dirección

correspondiente.

59

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

PROCEDIMIENTOS COORDINACION MUNICIPAL DE DESARROLLO SOCIAL

OBJETIVO

Fortalecer la infraestructura municipal en zonas de alta marginación y zonas urbanas en

condiciones de pobreza y rezago social destinadas a: agua potable, alcantarillado, drenaje y

letrinas, urbanización municipal, electrificación rural y de colonias pobres, infraestructura

básica del sector salud y educativo, mejoramiento de vivienda y mantenimiento de

infraestructura.

ALCANCE

Aplica para todos los servidores públicos de la Coordinación Municipal de Desarrollo Social

que intervienen en los procedimientos para la correcta ejecución de los proyectos que se

llevan a cabo con recursos del Ramo 33.

REFERENCIAS

Ley de Coordinación Fiscal última reforma 09/12/2013 (art. 33, 34, 35, 48 y 49)

Ley General de Desarrollo Social Última Reforma 09/12/13 (todos los numerales)

Lineamientos Generales para la Operación del Fondo de Aportaciones para la Infraestructura

Social (todos los numerales)

Informe Anual sobre la Situación de Pobreza y Rezago Social (todos los numerales)

Zap Urbana (todos los numerales)

RESPONSABILIDADES

La Coordinación Municipal de Desarrollo Social deberá: Realizar el levantamiento de Actas

de Priorización de Obras en comunidades y colonias del Municipio en el inicio del Ejercicio

Fiscal, para que a través de este medio se detecten las obras más prioritarias en el Municipio;

acorde a los recursos y al porcentaje por tipo de proyecto a realizar según los lineamientos

generales para la operación del Fondo de Aportaciones para la Infraestructura Social se

programan estas para su ejecución.

El coordinador deberá:

Apoyar en los levantamientos físicos de proyectos a realizar, revisar e integrar expedientes

de obra, formación y conformación de Comités Comunitarios, supervisión de obras, enlace

del FAIS para la Infraestructura Social Municipal, planeación de propuestas de obras,

coordinar y dirigir actividades del personal adscrito a la coordinación referente a obras y

acciones sociales.

DEFINICIONES

FISMDF.- Fondo de Aportaciones para la Infraestructura Social Municipal y de las

Demarcaciones Territoriales del Distrito Federal.

RESULTADOS

Comunidades y Colonias con alta marginación, pobreza y rezago social, beneficiadas con

los apoyos que señalan los diferentes rubros que gestiona la Coordinación Municipal de

Desarrollo Social.

INTERACCIÓN CON OTROS PROCEDIMIENTOS

No Aplica

POLÍTICAS

Para que las colonias y comunidades puedan acceder a los programas que promueve la

Coordinación Municipal de Desarrollo Social, estas deberán estar contempladas dentro de

los polígonos que señalan los lineamientos de la misma coordinación, que demuestren la alta

marginación, pobreza extrema y rezago social. Con fundamento el articulo 84 fracción

I,VIII, IX Y XVI de la Ley Orgánica de los Municipios del Estado de Tabasco.

60

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

DESARROLLO

NUMERO UNIDAD

ADMINISTRATIVA/PUESTO
ACTIVIDAD

1 La Coordinación Municipal
de Desarrollo Social.

Realiza los Levantamientos de Actas de Priorización
de Obras en Comunidades y Colonias del Municipio
al Inicio del Ejercicio Fiscal, para que a través de
este medio se detecten las obras más prioritarias en
el Municipio. Acorde a los recursos porcentaje por
tipo de proyecto a realizar según los Lineamientos
Generales para la Operación del Fondo de
Aportaciones para la Infraestructura Social se
programan estas para su ejecución.

2 La Contraloría Municipal Recibe y revisa el Expediente Técnico de la obra
propuesto, emite observaciones y ajustes a este y
regresa para corrección y/o trámite.

3 La Dirección de
Programación Municipal

Recibe oficio por parte de la Coordinación con
expediente validado por el Órgano de Control
Interno capturan en el sistema el número y el
nombre del proyecto, así como su periodo de
ejecución presupuestal, físico presupuesto
asignado, modalidad de ejecución, y se programa
para presentar a cabildo para su aprobación y
validación, por este Órgano colegiado.

4 Dirección de Obras,
Ordenamiento Territorial y

Servicios Municipales

Recibe oficio de validación para trámite ante la
instancia correspondiente

5 Coordinación del Ramo 33 Una vez aprobados y validados en cabildo,
Programación envía el oficio donde se validó el (los)
proyectos, la Coordinación del Ramo 33 se encarga,
vía el área de concurso de su licitación, adjudicación
y ejecución de las obras por el contratista ganador.

PROCEDIMIENTO COORDINACION MUNICIPAL DE DESARROLLO SOCIAL

COORDINACION MPAL.

DE DESARROLLO
SOCIAL

CONTRALORIA
MUNICIPAL

DIRECCION DE
PROGRAMACION

DIRECCION DE
OBRAS

61

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

FORMATOS E INSTRUCTIVOS

No aplica

PROCEDIMIENTO PARA ADJUDICACIÓN DE OBRA PÚBLICA O SERVICIOS
POR LICITACIÓN PÚBLICA

OBJETIVO

Establecer la forma en la que el Comité adjudicará los contratos de obra pública y
servicios relacionados con la misma, mediante la cual el Estado asegure la misma
oportunidad para todos los participantes y las mejores condiciones disponibles en
cuanto a precio, calidad, financiamiento, oportunidad y demás necesidades de la
Dependencia, a través de la presentación libre de proposiciones, dando cabal
cumplimiento a la Ley de Obras Públicas y Servicios Relacionados con las Mismas,
en el ámbito Federal y Estatal y su Reglamento, así como a los lineamientos
emitidos por organismos facultados sobre la materia.

ALCANCE

El presente procedimiento aplica para los servidores públicos que laboran en la
Dirección de obras, así como las dependencias y autoridades competentes que
pertenecen al Ayuntamiento Municipal de igual manera participan las dependencias
Federales y Estatales.

REFERENCIA

En las Licitaciones Públicas se observará lo establecido en el Artículo 134 de la
Constitución Política de los Estados Unidos Mexicanos, artículo 76 de la
Constitución política del Estado de Tabasco, la Ley de Obras Públicas y Servicios
Relacionados con las Mismas y su Reglamento, la Ley de obras Públicas y
Servicios Relacionados con las Mismas del Estado de Tabasco y su Reglamento;
así como en las disposiciones que para el efecto emitan los Órganos competentes.

RESPONSABILIDADES

Dependencias Federales y Estatales, Dirección de Obras Públicas Municipal en
función con el Departamento de Concursos, La Contraloría Estatal y Municipal y los
participantes a la obra licitada.

Las Dependencias Federales y Estatales deberán:
Asistir a las licitaciones y concursos con la finalidad de dar transparencia y
legalidad a estas actividades.

El Departamento de Concursos deberá:
Revisar la documentación que presenten las empresas a participar en las
licitaciones o concursos.

La contraloría Estatal y Municipal deberá:
Acreditar la legalidad de las actividades a realizarse en cuanto a las licitaciones o
concursos.

Los participantes deberán:
Presentar las propuestas a licitar o concursar.

62

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

DEFINICIONES

Concurso.- El término concurso proviene del latín concursos. Puede hacer
referencia a la concurrencia (en el sentido de un conjunto de personas), la
simultaneidad de sucesos, circunstancia o cosas, o la asistencia y participación.

Adjudicación.- es el acto judicial que consiste en la atribución de una cosa
(mueble o inmueble) a una persona a través de una subasta, licitación o partición
hereditaria. El ganador del proceso, por lo tanto, se adjudica el bien y pasa a ser su
propietario o responsable.

Licitación.- es un proceso mediante el cual diferentes organismos responsables
actúan para determinar quién será el acreedor o responsable de algún tipo de obra,
servicio o acción que tenga que ver con los fondos y las instituciones de lo que se
denomina como sector público.

RESULTADO

Establecer un cambio de cultura en los ciudadanos mexicanos pretendiendo
transparentar y agilizar los procesos de contratación, reduciendo el número de
servidores públicos, y pretendiendo eliminar la corrupción. Garantizando a los
concursantes la libre competencia, sin favoritismos o tolerancias en favor de
alguno.

INTERACCIÓN CON OTROS PROCEDIMIENTOS

No aplica

POLÍTICAS

1. En las Licitaciones Públicas se observará lo establecido en el Artículo 134
de la Constitución Política de los Estados Unidos Mexicanos, artículo 76 de
la Constitución política del Estado de Tabasco, la Ley de Obras Públicas y
Servicios Relacionados con las Mismas y su Reglamento, la Ley de obras
Públicas y Servicios Relacionados con las Mismas del Estado de Tabasco y
su Reglamento; así como en las disposiciones que para el efecto emitan los
Órganos competentes.

DESARROLLO

LICITACION FEDERAL

NUMERO UNIDAD
ADMINISTRATIVA/PUESTO

ACTIVIDAD

1 La Dirección de Obras Envía al Departamento de Concursos información
autorizada para elaborar las Bases y la convocatoria

2 El Departamento de
Concursos

Envía solicitud de autorización de las Bases y
Convocatoria por parte del Comité de Obra al Diario
Oficial de la Federación

3 El Diario Oficial de la
Federación

Realiza todos los trámites para proceder a la
publicación de la obra.

4 El Departamento de
Concursos

Una vez publicado se realizan los trámites
correspondientes a la licitación y se integra el
expediente ganador y lo remite por oficio a las
Direcciones correspondientes.

http://definicion.de/persona
http://definicion.de/subasta/

63

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

DESARROLLO

LICITACION ESTATAL

NUM. UNIDAD
ADMINISTRATIVA/PUESTO

ACTIVIDAD

1 La Dirección de Obras Envía al Departamento de Concursos
información autorizada para elaborar las
Bases y la convocatoria

2 El Departamento de
Concursos

Envía solicitud de autorización de las Bases
y Convocatoria por parte del Comité de Obra
al Periódico Oficial del Estado

3 El Diario Oficial de la
Federación

Realiza todos los trámites para proceder a la
publicación de la obra.

4 El Departamento de
Concursos

Una vez publicado se realizan los trámites
correspondientes a la licitación y se integra
el cuaderno del ganador y lo remite por
oficio a las Direcciones correspondientes.

DESARROLLO

INVITACION A CUANDO MENOS TRES PERSONAS

NUM. UNIDAD
ADMINISTRATIVA/PUESTO

ACTIVIDAD

1 La Dirección de Obras Envía al Departamento de Concursos
información autorizada para elaborar las
Bases y la convocatoria

2 El Departamento de
Concursos

Envía solicitud de autorización de las Bases
y Convocatoria por parte del Comité de Obra
atraves de los medios de difusión
electrónica de Compranet

3 La Plataforma de Compranet Realiza todos los trámites para proceder a la
publicación de la obra.

4 El Departamento de
Concursos

Una vez publicado se realizan los trámites
correspondientes a la licitación y se integra
el cuaderno del ganador y lo remite por
oficio a las Direcciones correspondientes.

64

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

PROCEDIMIENTO PARA ADJUDICACIÓN DE OBRA PÚBLICA O SERVICIOS
POR LICITACIÓN PÚBLICA

(FEDERAL)

DIRECCIÓN DEPARTAMENTO DE CONCURSOS

OTORGA NÚMERO DE

CONTRATO Y PARTIDA
PRESUPUESTAL CON EL ACTA
DE FALLO E INTEGRA EL

EXPEDIENTE DE LA
ADJUDICACIÓN

INTEGRA EL EXPEDIENTE DEL

GANADOR Y LO REMITE
MEDIANTE OFICIO A LAS
DIRECCIONES
CORRESPONDIENTES.

REALIZA ANÁLISIS DE OFERTAS

TÉCNICAS Y ECONÓMICAS,
ELABORA CUADROS
COMPARATIVOS Y DICTAMEN,

PRESIDE ACTO DE FALLO Y

NOTIFICA A LAS EMPRESAS EL
FALLO DE LA LICITACIÓN Y
LEVANTA ACTA, ENTREGANDO

COPIAS A LOS PARTICIPANTES

VERIFICA LA PUBLICACIÓN,
OBTIENE COPIA DEL DIARIO

OFICIAL DE LA FEDERACIÓN E
INTEGRA AL EXPEDIENTE,
DETERMINA SI LAS BASES SE

ADQUIEREN POR COMPRANET
O EN FORMA DIRECTA:

ACUDEN A LA DEPENDENCIACIA
DE LICITACIONES PARA

CONSULTAR BASES O CONSULTA
EN COMPRANET Y LAS ADQUIEREN

REQUIERE LA FIRMA O RÚBRICA
DE LOS PARTICIPANTES EN EL
CATÁLOGO DE CONCEPTOS O EL

PRESUPUESTO DE OBRA DE LAS
PROPUESTAS PRESENTADAS Y DA
LECTURA AL IMPORTE TOTAL DE

CADA UNA DE LAS PROPUESTAS

ELABORA OFICIO PARA INVITAR A
PARTICIPAR EN EL PROTOCOLO DE

LA LICITACIÓN A LA CONTRALORIA
DEL ESTADO, ÓRGANO INTERNO DE
CONTROL Y ORGANO SUPERIOR DE

FISCALIZACION

PRESIDE ACTO DE PRESENTACIÓN
DE OFERTAS Y APERTURA DE
PROPUESTAS TÉCNICAS Y

ECONÓMICAS, PASA LISTA DE LOS
LICITANTES QUE SE PRESENTAN AL
ACTO, DETERMINA SI LA

LICITACIÓN SE DECLARA DESIERTA,
CUANDO NO ASISTA AL EVENTO AL
MENOS UN LICITANTE.

COORDINA CON LA RESIDENCIA
LA VISITA AL SITIO DE LOS

TRABAJOS Y JUNTA DE
ACLARACIONES

RECIBE PROPUESTAS Y ABRE
OFERTA TÉCNICA Y ECONÓMICA,
REVISA QUE LA DOCUMENTACIÓN
ESTÉ COMPLETA

LEVANTA ACTA

CORRESPONDIENTE, RECABA EN
ELLA FIRMA DE LOS

PARTICIPANTES Y ENTREGA
COPIAS

RECIBE, ELABORA LAS BASES Y

LA
CONVOCATORIA

 CONVOCA AL COMITÉ DE LA
OBRA PÚBLICA MUNICIPAL
PARA AUTORIZACIÓN DE LAS

BASES Y LA PUBLICACIÓN DE
LA CONVOCATORIA

ENVÍA SOLICITUD AL DIARIO

OFICIAL DE LA FEDERACIÓN Y
LA CONVOCATORIA POR
COMPRANET DE LA SECRETARÍA

DE LA FUNCIÓN PÚBLICA.

 ENVIA INFORMACIÓN

AUTORIZADA PARA
PROCEDIMIENTO DE
CONCURSOS

FIN

65

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

PROCEDIMIENTO PARA ADJUDICACIÓN DE OBRA PÚBLICA O SERVICIOS
POR LICITACIÓN PÚBLICA

(ESTATAL)

FORMATOS E INSTRUCTIVOS

Los requisitos se validan conforme a la legislación vigente.

PROCEDIMIENTO PARA ADJUDICACIÓN DE OBRA PÚBLICA O SERVICIOS
POR INVITACIÓN A CUANDO MENOS TRES PERSONAS.

OBJETIVO

Establecer el procedimiento a que debe sujetarse la Dependencia, en los casos de
excepción a las licitaciones públicas, robusteciendo la disposición de que la
selección que realicen deberá fundarse, según las circunstancias que concurran en
cada caso, en criterios de economía, eficiencia, imparcialidad y honradez que
aseguren la misma oportunidad para todos los participantes y las mejores
condiciones para el Organismo.

DIRECCIÓN DEPARTAMENTO DE CONCURSOS

FIN

66

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

ALCANCE

El presente procedimiento aplica para los servidores públicos que laboran en la
Dirección de Obras, así como las dependencias y autoridades competentes que
pertenecen al Ayuntamiento Municipal de igual la participación de los licitantes
inscritos.

REFERENCIA

En la adjudicación de contratos mediante licitación por invitación a cuando menos
tres y cinco personas se observará lo establecido en los Artículos 41, 42, 43, y 44
de la Ley de Obras Públicas y Servicios Relacionados con las Mismas, su
Reglamento, y artículos 44, 45, 46 y 47 de la Ley de Obras Públicas y Servicios
Relacionados con las Mismas del Estado de Tabasco, su Reglamento; así como en
la normatividad vigente emitida en la materia.

RESPONSABILIDADES

Dependencias Federales y Estatales, Dirección de Obras Públicas Municipal en
función con el Departamento de Concursos, La Contraloría Estatal y Municipal y los
participantes a la obra licitada.

Las Dependencias Federales y Estatales deberán:
Asistir a las licitaciones y concursos con la finalidad de dar transparencia y
legalidad a estas actividades.

El Departamento de Concursos deberá:
Revisar la documentación que presenten las empresas a participar en las
licitaciones o concursos.

La Contraloría Estatal y Municipal deberán:
Acreditar la legalidad de las actividades a realizarse en cuanto a las licitaciones o
concursos.

Los participantes deberán:
Presentar las propuestas a licitar o concursar

DEFINICIONES

Concurso.- El término concurso proviene del latín concursos. Puede hacer
referencia a la concurrencia (en el sentido de un conjunto de personas), la
simultaneidad de sucesos, circunstancia o cosas, o la asistencia y participación.

Adjudicación.- es el acto judicial que consiste en la atribución de una cosa (mueble
o inmueble) a una persona a través de una subasta, licitación o partición
hereditaria. El ganador del proceso, por lo tanto, se adjudica el bien y pasa a ser su
propietario o responsable.

Licitación.- es un proceso mediante el cual diferentes organismos responsables
actúan para determinar quién será el acreedor o responsable de algún tipo de obra,
servicio o acción que tenga que ver con los fondos y las instituciones de lo que se
denomina como sector público.

67

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

RESULTADO

Establecer un cambio de cultura en los ciudadanos mexicanos pretendiendo
transparentar y agilizar los procesos de contratación, reduciendo el número de
servidores públicos, y pretendiendo eliminar la corrupción. Garantizando a los
concursantes la libre competencia, sin favoritismos o tolerancias en favor de
alguno.

INTERACCIÓN CON OTROS PROCEDIMIENTOS

No aplica

POLÍTICAS

1. Si se requiere contratar estudios y proyectos previamente a la emisión de las
invitaciones deberán verificar que en los archivos de la Dependencia o en
su caso, en la Secretaria de Ordenamiento Territorial y Obras Públicas, no
existan estudios o proyectos sobre la materia de que se trate. Con
fundamento en el artículo 84 fracc. XVII Y XVIII DE La Ley Organica de los
Municipios del Estado de Tabasco.

DESARROLLO
INVITACION A CUANDO MENOS TRES PERSONAS

NUM. UNIDAD

ADMINISTRATIVA/PUESTO

ACTIVIDAD

1 La Dirección de Obras Envía al Departamento de Concursos información autorizada

para elaborar las Bases y la convocatoria

2 El Departamento de Concursos Envía solicitud de autorización de las Bases y Convocatoria por

parte del Comité de Obra atraves de los medios de difusión

electrónica de Compranet

3 La Plataforma de Compranet Realiza todos los trámites para proceder a la publicación de la

obra.

4 El Departamento de Concursos Una vez publicado se realizan los trámites correspondientes a la

licitación y se integra el cuaderno del ganador y lo remite por

oficio a las Direcciones correspondientes.

68

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

PROCEDIMIENTO PARA ADJUDICACIÓN DE OBRA PÚBLICA O

SERVICIOS POR INVITACIÓN A CUANDO MENOS TRES

PERSONAS

FORMATOS E INSTRUCTIVOS

Los requisitos se validan conforme a la legislación vigente

DIRECCIÓN DEPARTAMENTO DE CONCURSOS

69

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

PROCEDIMIENTO PARA ADJUDICACIÓN DIRECTA DE OBRAS O SERVICIOS

OBJETIVO

Contar con una disposición normativa que establezca las actividades y requisitos a que debe

sujetarse la Dependencia, en estos casos de excepción a las licitaciones, robusteciendo la

disposición de que la selección que se realice deberá fundarse, según las circunstancias que

concurran en cada caso, en criterios de economía, eficiencia, imparcialidad y honradez que

aseguren las mejores condiciones para el Estado y cumplir cabalmente con la Ley y su

Reglamento.

ALCANCE

El presente procedimiento aplica para los servidores públicos que laboran en la
Dirección de Obras, así como las dependencias y autoridades competentes que
pertenecen al Ayuntamiento Municipal de igual la participación de los licitantes
inscritos.

REFERENCIA

En estas contrataciones se observará lo establecido en los Artículos 41, 42, 43, y
44 de la Ley de Obras Públicas y Servicios Relacionados con las Mismas, su
Reglamento, y artículos 44, 45, 46 y 47 de la ley de Obras Públicas y Servicios
Relacionados con las Mismas del Estado de Tabasco, su Reglamento; así como en
la normatividad vigente emitida en la materia.

RESPONSABILIDADES

Dependencias Federales y Estatales, Dirección de Obras Públicas Municipal en
función con el Departamento de Concursos, La Contraloría Estatal y Municipal y los
participantes a la obra licitada.

Las Dependencias Federales y Estatales deberán:

Asistir a las licitaciones y concursos con la finalidad de dar transparencia y
legalidad a estas actividades.

El Departamento de Concursos deberá:
Revisar la documentación que presenten las empresas a participar en las
licitaciones o concursos.

La Contraloría Estatal y Municipal deberán:
Acreditar la legalidad de las actividades a realizarse en cuanto a las licitaciones o
concursos.

Los participantes deberán:
Presentar las propuestas a licitar o concursar

DEFINICIONES

Concurso.- El término concurso proviene del latín concursos. Puede hacer
referencia a la concurrencia (en el sentido de un conjunto de personas), la
simultaneidad de sucesos, circunstancia o cosas, o la asistencia y participación.

http://definicion.de/persona

70

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

Adjudicación.- es el acto judicial que consiste en la atribución de una cosa
(mueble o inmueble) a una persona a través de una subasta, licitación o partición
hereditaria. El ganador del proceso, por lo tanto, se adjudica el bien y pasa a ser su
propietario o responsable.

Licitación.- es un proceso mediante el cual diferentes organismos responsables
actúan para determinar quién será el acreedor o responsable de algún tipo de obra,
servicio o acción que tenga que ver con los fondos y las instituciones de lo que se
denomina como sector público.

POLÍTICAS

Si se requiere contratar estudios y proyectos previamente a la emisión de las
invitaciones deberán verificar que en los archivos de la Dependencia o en su caso,
en la Secretaria de Ordenamiento Territorial y Obras Públicas, no existan estudios
o proyectos sobre la materia de que se

1. trate. Con fundamento en el artículo 84 fracc. XVII Y XVIII DE La Ley
Organica de los Municipios del Estado de Tabasco

RESULTADO

Establecer un cambio de cultura en los ciudadanos mexicanos pretendiendo
transparentar y agilizar los procesos de contratación, reduciendo el número de
servidores públicos, y pretendiendo eliminar la corrupción. Garantizando a los
concursantes la libre competencia, sin favoritismos o tolerancias en favor de
alguno.

INTERACCIÓN CON OTROS PROCEDIMIENTOS
No aplica

DESARROLLO

ADJUDICACIÓN DIRECTA DE OBRAS O SERVICIOS

NUM. UNIDAD

ADMINISTRATIVA/PUESTO

ACTIVIDAD

1 La Dirección de Obras Envía al Departamento de Concursos información

autorizada para elaborar las Bases y la convocatoria

2 El Departamento de Concursos Dependiendo del monto se solicita autorización al

Comité de la Obra Pública

3 El Comité de la Obra Pública Autoriza la adjudicación de la obra, dependiendo del

monto a concursar.

4 El Departamento de Concursos Una vez publicado se realizan los trámites

correspondientes a la licitación y se integra el cuaderno

del ganador y lo remite por oficio a las Direcciones

correspondientes.

http://definicion.de/subasta/

71

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

PROCEDIMIENTO PARA ADJUDICACIÓN DE OBRA

PÚBLICA O SERVICIOS POR ADJUDICACIÓN DIRECTA

FORMATOS E INSTRUCTIVOS

Los requisitos se validan conforme a la legislación vigente

PROCEDIMIENTO PARA AUTORIZACIÓN DE PRECIOS UNITARIOS POR

CONCEPTOS EXTRAORDINARIOS

OBJETIVO

Constituir los trámites y manejo rápido, continuo y eficaz de las actividades que se

han de realizar para incorporar a un contrato de obras o servicios, conceptos que

por diversas circunstancias o razones no fueron contemplados en las bases de la

adjudicación del contrato y que son indispensables para el adecuado desarrollo de

la obra o servicio y realizarlo en estricto apego a la normatividad y legislación

vigente.

DIRECCIÓN DEPARTAMENTO DE CONCURSOS

72

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

ALCANCE

El presente procedimiento aplica para la Dirección de Obras, Residente de Obras,

Área de Precios Unitarios y Superintendente Técnico ya que ellos son los

principales ejecutores de dicho proceso.

REFERENCIA

Dar cumplimiento a lo dispuesto en el Artículo 59 de la Ley de Obras Publicas y

Servicios Relacionados con las Mismas y 62 de la Ley de Obras Publicas y

Servicios Relacionados con las Mismas del Estado de Tabasco, a lo establecido en

los Artículos 105, 106, 107 y 108 del Reglamento de la Ley de Obras Publicas y

Servicios Relacionados con las Mismas así como a los Artículos 73, 74, 75, 76 y 77

del Reglamento de la Ley de Obras Publicas y Servicios Relacionados con las

Mismas del Estado de Tabasco.

RESPONSABILIDADES

Es Responsabilidad de la Dirección de Obras, Residentes de Obras, Departamento

de Precios Unitarios y Superintendente Técnico.

El Director de Obras deberá:

Instruir al Departamento de Precios Unitarios para que realice la revisión y

autorización de precios unitarios extraordinarios para su trámite correspondiente.

El Residente de Obras:

Deberá verificar los precios extraordinarios presentados por la contratista y

autorizarlos para su pago.

El Departamento de Precios Unitarios:

Deberá revisar y autorizar en su caso los precios extraordinarios presentados por la

contratista.

El Superintendente Técnico deberá:

Deberá presentar las tarjetas de precios unitarios para su debida revisión y

autorización por parte del Departamento de Precios Unitarios y Dirección de Obras.

DEFINICIONES

a) Autorización. – Permitir y/o aprobar determinados conceptos.

b) Extraordinario. – un concepto que sale fuera del orden o regla general.

Precio Unitario. – Precio unitario es el importe de la remuneración o pago total que
debe cubrirse al contratista por unidad de concepto terminado y ejecutado
conforme al proyecto, especificaciones de construcción y normas de calidad, la
integración de este requiere del conocimiento técnico de la obra y del marco
normativo vigente por

a) parte del analista. Esto le ayudará para obtener un soporte práctico-legal y podrá

evaluar el rendimiento de la fuerza de trabajo y del equipo que intervienen en cada

concepto, así como el costo de los insumos de acuerdo a cada región económica,

del mismo modo, el conocimiento del marco normativo vigente., establece los

criterios de integración y los cargos que deben considerarse en la formulación del

precio unitario.

73

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

RESULTADO

El Residente de Obra conjunto con el superintendente técnico recibe dictamen y actualizan

los conceptos extraordinarios conciliados entre la Dependencia de Obras y el contratista.

INTERACCIÓN CON OTROS PROCEDIMIENTOS
No aplica

POLÍTICAS

La ejecución de las obras se realizará con estricto apego al Proyecto Ejecutivo.

El Residente de Obra presentará las propuestas de cambios sustanciales al proyecto, a

sus especificaciones o al contrato que requiera la obra, al director de Obras Públicas, con

sus alternativas de solución en las que se analice factibilidad, costo y tiempo de ejecución,

necesidad de prórroga, si es el caso, etc. para definir las acciones a realizar en forma

coordinada.

Los precios unitarios no previstos en el catálogo de conceptos del contrato se conciliarán

entre la Dependencia y el Contratista; y se autorizarán antes de la tramitación de su pago.

El Residente de Obra presentará por escrito al Contratista adicionalmente a la anotación

en bitácora, indicando especificaciones, descripción, ejecución, medición y base de pago

de cada concepto extraordinario.

Previo a la ejecución de los trabajos, ordenados y autorizados por el Residente de

Obra, se deben determinar los precios unitarios de los conceptos extraordinarios

implicados en los trabajos. Con fundamento en el artículo 84 fracción XVII Y XVIII

de la Ley Orgánica de los Municipios del Estado de Tabasco.

DESARROLLO

PROCEDIMIENTO PARA AUTORIZACIÓN DE PRECIOS UNITARIOS POR

CONCEPTOS EXTRAORDINARIOS

NUM. UNIDAD

ADMINISTRATIVA/PUESTO

ACTIVIDAD

1 El Residente de Obras Recibe el catálogo de precios unitarios para su

análisis correspondiente.

2 La Dirección de Obras Verifica su procedencia e integración de

soportes

3 El Departamento de Precios

Unitarios

Revisa y analiza el catalogo y envía al

Superintendente Técnico

4 El Superintendente Técnico Revisa y realiza las correcciones

correspondientes y turna de nuevo al

Departamento de Precios Unitarios.

5 El Departamento de Precios

Unitarios

Revisa, analiza, verifica y valida las tarjetas de

precios presentadas por la misma para su

trámite correspondiente.

74

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

PROCEDIMIENTO PARA AUTORIZACIÓN DE PRECIOS UNITARIOS POR

CONCEPTOS EXTRAORDINARIOS

RESIDENTE DIRECCION DE
OBRAS

PRECIOS
UNITARIOS

SUPERINTENDENTE
TECNICO

FORMATOS E INSTRUCTIVOS

FORMATO DE OBRAS PUBLICAS CON CLAVE FTOP-PU-009 (ANALISIS DE PRECIO UNITARIOS

POR CONCEPTO DE EXTRAORDINARIO)

75

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

PROCEDIMIENTO PARA INTEGRACIÓN

DE PRECIOS UNITARIOS

OBJETIVO

Constituir los trámites y manejo rápido, continuo y eficaz de las actividades que se han de

realizar en un presupuesto de obras o servicios, conceptos que integran un proyecto para el

adecuado desarrollo de la obra o servicio y realizarlo en estricto apego a la normatividad y

legislación vigente.

ALCANCE

El presente procedimiento aplica para la Dirección de Obras, Departamento de Precios

Unitarios y Área de Proyectos ya que ellos son los principales ejecutores de dicho proceso.

REFERENCIA

Dar cumplimiento a lo dispuesto en el Capítulo Sexto de la Ley de Obras Publicas y

Servicios Relacionados con las Mismas y su Reglamento y Artículo 19 de la Ley de Obras

Publicas y Servicios Relacionados con las Mismas del Estado de Tabasco y su Reglamento.

RESPONSABILIDADES

Son responsabilidad de la Dirección de Obras, Residencia de Obras y Departamento de

Precios Unitarios.

La Dirección de obras deberá:

Instruye a la residencia de obras realice los levantamientos correspondientes para la

integración del catálogo de conceptos de la obra que se trate con la finalidad de enviar al

Departamento de precios unitarios para su análisis.

La Residencia de Obras deberá:

Realizar el levantamiento y turnarlo al Departamento de Precios unitarios para su análisis

correspondiente.

El Departamento de Precios unitarios deberá:

Revisar, analizar, verificar, validar los precios, y finalmente poder integrar el presupuesto.

DEFINICIONES

a) Autorización. – Permitir y/o aprobar determinados conceptos.

b) Extraordinario. – un concepto que sale fuera del orden o regla general.

c) Precio Unitario. – Precio unitario es el importe de la remuneración o pago total que

debe cubrirse al contratista por unidad de concepto terminado y ejecutado conforme

al proyecto, especificaciones de construcción y normas de calidad, la integración de

este requiere del conocimiento técnico de la obra y del marco normativo vigente por

parte del analista. Esto le ayudará para obtener un soporte práctico-legal y podrá

evaluar el rendimiento de la fuerza de trabajo y del equipo que intervienen en cada

concepto, así como el costo de los insumos de acuerdo a cada región económica, del

mismo modo, el conocimiento del marco normativo vigente., establece los criterios

de integración y los cargos que deben considerarse en la formulación del precio

unitario.

76

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

d) Integración. - Tiene su origen en el concepto latino integratĭo. Se trata de la acción y

efecto de integrar o integrarse (constituir un todo, completar un todo con las partes

que faltaban o hacer que alguien o algo pase a formar parte de un todo).

e) Presupuesto. - Se llama presupuesto al cálculo y negociación anticipada de los

ingresos y egresos de una actividad económica (personal, familiar, un negocio, una

empresa, una oficina, un gobierno) durante un período, por lo general en forma

anual. Es un plan de acción dirigido a cumplir un final previsto, expresado en valores

y términos financieros que debe cumplirse en determinado tiempo y bajo ciertas

condiciones previstas, este concepto se aplica a cada centro de responsabilidad de la

organización. Elaborar un presupuesto permite a las empresas, los gobiernos, las

organizaciones privadas establecer prioridades y evaluar la consecución de sus

objetivos. Para alcanzar estos fines, puede ser necesario incurrir en déficit (que los

gastos superen a los ingresos) o, por el contrario, puede ser posible ahorrar, en cuyo

caso el presupuesto presentará un superávit (los ingresos superan a los gastos).

RESULTADO
El área de proyecto puede integrar un presupuesto con precios en el mercado, debido a que

el analista de precio se encargar de hacer la integración del presupuesto de un catálogo de

conceptos recepcionado y considerar los conceptos de gastos de materiales, mano de obra,

herramienta y equipos para la ejecución de los trabajos.

INTERACCIÓN CON OTROS PROCEDIMIENTOS

No aplica

POLÍTICAS

La ejecución de las obras se realizará con estricto apego al Proyecto Ejecutivo.

El proyectista define e integra el proyecto ejecutivo a realizar, con su catálogo de conceptos,

croquis y/o planos y generadores.

Los precios unitarios se definen y se integran al proyecto, para llegar a un importe total para

la ejecución del proyecto.

DESARROLLO

PROCEDIMIENTO PARA INTEGRACION DE PRECIOS UNITARIOS

NUM. UNIDAD

ADMINISTRATIVA/PUESTO

ACTIVIDAD

1 El Departamento de Precios

unitarios

Recibe el catálogo de precios unitarios para su

análisis correspondiente.

2 La Dirección de Obras Verifica su procedencia e integración de

soportes

3 El Departamento de Precios

Unitarios

Revisa y analiza el catalogo y envía a la

Residencia de Obras

4 La Residencia de Obras Revisa y realiza las correcciones

correspondientes y turna de nuevo al

Departamento de Precios Unitarios.

5 El Departamento de Precios

Unitarios

Revisa, analiza, verifica y valida los precios

para finalmente integrar el presupuesto.

77

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

PROCEDIMIENTO PARA INTEGRACION DE PRECIOS UNITARIOS

RESIDENCIA DE OBRA DIRECCION DE OBRAS DEPARTAMENTO DE PRECIOS
UNITARIOS

78

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

FORMATOS E INSTRUCTIVOS

FORMATO DE OBRAS PUBLICAS CON CLAVE FTOP-PU-002 (PRESUPUESTO DE OBRA)

FORMATO DE OBRAS PÚBLICAS CON CLAVE FTOP-PU-004 (ANALISIS DE PRECIO UNITARIO)

79

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

FORMATO OBRAS PUBLICAS CON CLAVE FTOP-PU-005 (EXPLOSION DE INSUMOS

FORMATO DE OBRAS PUBLICAS CON CLAVE FTOP-PU-006 (RELACIÓN DE BASICOS Y/O

AUXILIARES)

80

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

FORMATO DE OBRAS PUBLICAS CON CLAVE FTOP-PU-007 (ANALISIS DE COSTO HORARIO)

PROCEDIMIENTO PAGO DE ESTIMACIONES

OBJETIVO

Establecer las actividades, tiempos y responsabilidades de las áreas involucradas en el

trámite de pago de estimaciones, que nos permitan cumplir en tiempo y forma con las

obligaciones estipuladas en la Ley, el Reglamento y la normatividad vigente en la materia,

permitiendo con esto el desarrollo de los trabajos dentro de los plazos pactados en el

programa de obra.

ALCANCE

El presente procedimiento aplica para los servidores públicos que laboran en la Dirección de

Obras (Director, Residente de Obras, Área de revisión y Dirección de Programación y

Dirección de Finanzas).

REFERENCIA

En estas contrataciones se observará lo establecido en los Artículos 41, 42, 43, y 44 de la

Ley de Obras Públicas y Servicios Relacionados con las Mismas, su Reglamento, y artículos

44, 45, 46 y 47 de la Ley de Obras Públicas y Servicios Relacionados con las Mismas del

Estado de Tabasco, y su Reglamento; así como en la normatividad vigente emitida en la

materia.

RESPONSABILIDADES

Director de Obras Públicas, Residente de Obras, Área de Revisión, Dirección de

Programación y Dirección de Finanzas.

El Director de Obras deberá:

Instruir a los diferentes departamentos para el correcto seguimiento de las estimaciones de

obra.

El Residente de Obras deberá:

81

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

Revisar y autorizar las estimaciones de obra para su trámite correspondiente

El área de Revisión deberá:

Realizar las revisiones correspondientes, así mismo deberá subirlas a sistema para tramite de

pago y todos los tramites que conllevan a las afectaciones financieras de la misma.

La Dirección de Programación deberá:

Recibir las estimaciones de obra y devenga vía sistema el trámite de las mismas.

La Dirección de Finanzas Municipales deberá:

Realizar todos los trámites que se requieran vía sistema así como la elaboración de cheques

para el pago de la estimación correspondiente.

DEFINICIONES

Estimación.- es el documento que nos permite llevar el control financiero de una obra y en

el cual se resumen los conceptos, cantidades de obra ejecutada y sus importes para pago en

un periodo de tiempo determinado.

RESULTADO

El contratista recibe los recursos financieros a través de sus estimaciones por parte de la

Dirección de Finanzas para poder concluir con la obra programada.

INTERACCIÓN CON OTROS PROCEDIMIENTOS

No aplica

POLÍTICAS

La Dependencia establecerá la residencia de obra con anterioridad a la iniciación de la

misma, la cual estará a cargo de un servidor público de la Dirección de Obras Ordenamiento

Territorial y Servicios Municipales designado por el director, quien fungirá como Residente

de la Obra y como representante de la Dependencia ante el contratista, mismo que será el

responsable directo de la supervisión, vigilancia, control y revisión de los trabajos,

incluyendo la aprobación de las estimaciones presentadas por los contratistas para su trámite

y pago correspondiente ante el área de Revisión. Con fundamento en el Artículo 84 fracción

XVIII de la Ley Orgánica de los Municipios del Estado de Tabasco.

DESARROLLO

El Jefe del Departamento de revisión recibe del residente la estimación correspondiente para

su revisión, si está con la documentación completa,

notifica a la Dirección de Obras para que elabore oficio de autorización de pago.

1. Aun cuando la aprobación de las estimaciones para efectos de pago será

autorizada por el Residente de Obra designado por la Dependencia esta será

revisada por el jefe de departamento que contengan todos los documentos que la

integran para su pago.

2. Será responsabilidad del Residente de Obra, con el auxilio técnico de la Empresa

Supervisora, en su caso, verificar que los trabajos estimados estén realizados al

cien por ciento y que cumplan con la calidad exigida en el proyecto, para que

proceda al pago de las estimaciones de obra pública presentadas por las empresas

ejecutoras.

3. Las Empresas Ejecutoras tendrán la obligación de presentar mediante oficio al

Residente de Obra la siguiente documentación en original y tres copias:

o Generadores de los trabajos ejecutados con soportes, para su conciliación.

82

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

o Estimación conteniendo los datos requeridos.

o Formato “Control de Trámite de Estimaciones”.

o Formato de “Carátula de Estimaciones” en donde se especifican las

retenciones y/o sanciones por atraso al incumplimiento del programa de obra

y en su caso pago de servicios por supervisión y control de calidad.

o Original de la factura a nombre del “ Municipio de Emiliano Zapata”,

reuniendo los requisitos fiscales señalados en el artículo 29° del Código

Fiscal de la Federación.

4. El pago de las estimaciones se realizará de acuerdo a las condiciones pactadas en

los contratos

5. Cuando sea el contratista el que entrega la estimación, una vez autorizada por el

Residente de Obra, a la Dirección de Obras Públicas para su trámite de pago, el

tiempo transcurrido para la entrega, no se contabiliza dentro del plazo de 20 días

para el pago.

6. Si durante la revisión de las estimaciones presentadas por el contratista, surgen

diferencias técnicas o numéricas que no puedan ser validadas dentro del plazo de

revisión, éstas se resolverán e incorporarán en la siguiente estimación, dejándolo

asentado en la bitácora y en la estimación, como una observación (Art. 54 de la

Ley de Obras Públicas y Servicios Relacionados con las Mismas y 57 de la Ley de

Obras Publicas y Servicios Relacionados con las Mismas del Estado de Tabasco).

7. El contratista será el responsable de que las facturas que se presenten para su pago,

cumplan con los requisitos administrativos y fiscales, por lo que el atraso en su

pago por la falta de alguno de éstos, por su presentación incorrecta o fuera del

plazo, no será motivo para solicitar el pago de los gastos financieros a que hace

referencia el artículo 55 de la Ley Federal y 58 de la Ley Estatal. (Art. 128 del

Reglamento de la Ley Federal y 98 de la Ley Estatal).

DESARROLLO

PROCEDIMIENTO PAGO DE ESTIMACIONES

NUM. UNIDAD

ADMINISTRATIVA/PUESTO

ACTIVIDAD

1 El Departamento de Revisión Recibe la estimación correspondiente para su revisión si esta se

encuentra soportada con la documentación completa se turna a

la Dirección de Obras

2 La Dirección de Obras Elabora oficio de autorización de pago y vuelve a turnar al

departamento de revisión para su trámite vía sistema

3 La contratista Presenta la factura de la estimación correspondiente para trámite

de pago.

4 El Departamento de Revisión Sube al sistema la estimación de obra, y turna a la Dirección de

Programación Municipal para su trámite correspondiente.

83

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

PROCEDIMIENTO PAGO DE ESTIMACIONES

RESIDENTE CONTRATISTA DIRECCIÓN

RESPONSABLE DE LA

REVISIÓN

RESIDENTE

84

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

FORMATOS E INSTRUCTIVOS

No aplica

PROCEDIMIENTO PARA CONTROL DEL AVANCE FÍSICO FINANCIERO DE

LA OBRA

OBJETIVO

Contar con una herramienta que permita la detección oportuna de las desviaciones de

recursos en la ejecución de la obra, determinar su origen y tomar las medidas necesarias para

recuperar el diferencial de tiempo para entrar nuevamente en los plazos programados o

realizar los trámites necesarios para formalizar la reprogramación de la misma y que ayude a

mantener la ejecución de la obra en un ritmo adecuado para el logro de los objetivos.

Complementar el “Procedimiento de Supervisión y Control de Calidad”.

ALCANCE

El presente procedimiento aplica para la Dirección de Obras, Residente de Obras, ya que

ellos son los principales ejecutores de dicho proceso.

REFERENCIA

No existe referencia alguna ya que el procedimiento se maneja de manera interna.

RESPONSABILIDADES

Dirección de Obras, Residente de Obras, Departamento de Revisión.

La Dirección de Obras Deberá:

Instruir a la residencia de obras y al departamento de revisión para la conciliación e

integración de avances físicos financieros.

La Residencia de Obras deberá:

Proporcionar los avances físicos de cada obra a su cargo para su inclusión en los avances

físicos financieros.

El Departamento de Revisión deberá:

Integrar los avances físicos y financieros de manera mensual para que sea turnado a la

Contraloría Municipal.

DEFINICIONES

AVANCE FINANCIERO: El avance financiero representa el ejercicio del presupuesto. Es

decir, cuánto dinero se ha gastado y cuanto se tiene comprometido y cuanto se tiene

contemplado gastar al final de la obra, y cómo va el gasto según el programa de obra.

AVANCE FÍSICO: El avance físico representa el avance en la construcción. Es decir, que

porcentaje de la obra está ya terminado, y cuanto falta para terminarla, y también hace la

comparativa respecto al programa de obra.

RESULTADO

Avances Físicos Financieros tramitados en tiempo y forma en el mes correspondiente a las

direcciones involucradas.

85

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

INTERACCIÓN CON OTROS PROCEDIMIENTOS

No aplica

POLÍTICAS

La presentación de los avances físicos por parte de la residencia de obra deberá entregarse

los días 28 de cada mes.

La presentación de los avances físicos financieros a la Contraloría Municipal, deberá

presentarse en los primeros 10 días de cada mes. Con fundamento en el artículo 84 fracción

XVIII de la Ley Orgánica de los Municipios del Estado de Tabasco

DESARROLLO

PROCEDIMIENTO PARA CONTROL DEL AVANCE FÍSICO FINANCIERO DE

LA OBRA

NUM. UNIDAD

ADMINISTRATIVA/PUESTO

ACTIVIDAD

1 La Residencia de Obras Observa, analiza e informa los Avances Físicos

Financieros a la Dirección de Obras

2 La Dirección de Obras Turna al Departamento de Revisión los Avances

Físicos para su integración en el formato

autorizado.

3 El Departamento de Revisión Integra los avances y verifica que el

procedimiento financiero sea congruente con el

Avance Físico de la obra y turna a la

Contraloría Municipal para su Revisión y

validación correspondiente.

4 La Contraloría Municipal Revisa y valida los Avances Físicos Financieros

y registra en el sistema SIEN

PROCEDIMIENTO PARA CONTROL DEL AVANCE FÍSICO FINANCIERO DE

LA OBRA

RESIDENTE DIRECCIÓN DEPARTAMENTO DE
INFORMES

DEPARTAMENTO DE
LICITACIONES

86

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

FORMATOS E INSTRUCTIVOS

No aplica

PROCEDIMIENTO PARA LA CAPTURA DEL SISTEMA DE FORMATO UNICO

EN EL PASH DE LA SECRETARIA DE HACIENDA Y CREDITO PÚBLICO

OBJETIVO

Que los gobiernos de las entidades federativas, de los municipios y de las demarcaciones

territoriales del Distrito Federal, así como las dependencias y entidades de la Administración

Pública Federal vinculadas a la entrega de aportaciones federales, subsidios y gasto

descentralizado o reasignado mediante convenios de coordinación, conozcan las

características para operar correcta y oportunamente el sistema de información electrónica

que la Secretaría de Hacienda y Crédito Público pone a su disposición, para dar

cumplimiento a la obligación de informar al H. Congreso de la Unión sobre el ejercicio,

destino y resultados obtenidos de la aplicación de dichos recursos.

ALCANCE

Aplica a los Gobiernos de las entidades federativas, de los municipios y de las

demarcaciones territoriales del Distrito Federal y las dependencias y entidades de la

Administración Pública Federal que reciban recursos federales.

REFERENCIAS

Lineamientos para informar sobre los recursos federales transferidos a las entidades

federativas, municipios y demarcaciones territoriales del Distrito Federal y de operación de

los recursos del Ramo General 33

Ley Orgánica de la Administración Pública Federal (artículo 31)

Ley Federal de Presupuesto y Responsabilidad Hacendaria (artículo 85)

Ley General de Contabilidad Gubernamental (artículos 68,71,72,80 y 81)

Ley de Coordinación Fiscal (artículo 48)

Reglamento Interior de la Secretaria de Hacienda y Crédito Público (artículo 4)

RESPONSABILIDADES

El enlace y capturista son los encargados de solicitar a las direcciones de Finanzas,

Programación y toda aquella otra que maneje recursos federales, la información necesaria

para elaborar los informes del Sistema de Formato Único y ser capturados en el PASH de

la Secretaria de Hacienda y Crédito Público.

Enlace deberá:

Asistir a reuniones y capacitaciones ante la entidad Federativa (Finanzas del Estado)

Solicitar la información a las direcciones de Programación, Finanzas y toda aquella que

maneja recursos federales dependientes del Ayuntamiento de E. Zapata

Proporcionar al capturista la los informes elaborados

Apoyar al capturista a subir la información.

Firmar los reportes que genere la S.H.C.P.

EL Capturista deberá:

Asistir a capacitaciones por parte de la entidad federativa (Finanzas del Estado)

87

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

DEFINICIÓN

S.F.U.: El sistema de Formato Único es la aplicación electrónica para reportar la

información sobre el ejercicio, destino, resultados obtenidos y evaluación de los

recursos federales transferidos, al cual hace referencia el artículo 85 de la ley

Federal de Presupuesto y Responsabilidad Hacendaria y la unidad de Evaluación

del Desempeño de la Secretaría de Hacienda y Crédito Público.

RESULTADOS

Informar al Congreso de la Unión los resultados obtenidos y la aplicación de los

recursos federales transferidos por vía Aportaciones Federales, Convenios y

Subsidios

INTERACCIÓN CON OTROS PROCEDIMIENTOS

N/A

POLÍTICAS

Las demandas en los Lineamientos para informar sobre el ejercicio, destino y

resultados de los recursos federales transferidos a entidades federativas,

municipios y demarcaciones territoriales del Distrito Federal, y de operación de los

recursos del Ramo General 33, publicados en el Diario Oficial de la Federación el

25 de abril de 2013. Con fundamento en el artículo 84 fracción XVIII de la Ley

Orgánica de los Municipios del Estado de Tabasco.

DESARROLLO

No. UNIDAD ADMINISTRATIVA/

PUESTO

ACTIVIDAD

1 (Enlace –capturista-Municipio) Capturar y dar seguimiento a la validación.

Poner a disposición información de su

ámbito de competencia.

Atender observaciones.

Responsabilizarse de la información de su

competencia.

2 Entidad federativa Enviaran al ejecutivo federal, de

conformidad con los lineamientos y

mediante el sistema de información

establecido para tal fin por la Secretaría,

informes sobre el ejercicio, destino y los

resultados obtenidos, respecto de los

recursos federales que les sean

transferidos.

3 S.H.C.P. Concentrar la información.

Integración en los reportes trimestrales

para entrega al congreso.

http://www.transparenciapresupuestaria.gob.mx/work/models/PTP/Entidades_Federativas/SFU/Lineamientos_SFU.doc
http://www.transparenciapresupuestaria.gob.mx/work/models/PTP/Entidades_Federativas/SFU/Lineamientos_SFU.doc
http://www.transparenciapresupuestaria.gob.mx/work/models/PTP/Entidades_Federativas/SFU/Lineamientos_SFU.doc
http://www.transparenciapresupuestaria.gob.mx/work/models/PTP/Entidades_Federativas/SFU/Lineamientos_SFU.doc
http://www.transparenciapresupuestaria.gob.mx/work/models/PTP/Entidades_Federativas/SFU/Lineamientos_SFU.doc

88

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

FORMATOS E INSTRUCTIVOS

Los formatos e instructivos se llenan conforme a lo requerido en la página de internet

https://www.sistemas.hacienda.gob.mx

PROCEDIMIENTO PARA LA RESIDENCIA Y SUPERVISIÓN DE OBRA

OBJETIVO:

Cumplir con los términos y condiciones pactados en el contrato, en lo relacionado con la

ejecución de los trabajos de la obra en construcción, para obtener los más altos estándares en

la ejecución de cada uno de los conceptos que intervienen en la obra.

89

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

ALCANCE:

 Aplica a cada uno de los servidores públicos que fungen como supervisores de obra

asignados por la dependencia y personal de obras públicas que cuente con un rango

más alto.

 A la empresa contratista que lleva la obra.

REFERENCIA:

 Constitución política de los Estados Unidos Mexicanos (art. 115).

 Constitución política del Estado de Tabasco (art. 64 y 65).

 Ley orgánica de los municipios del Estado de Tabasco (art. 1, 29 y 65).

 Ley de obras públicas y servicios relacionados con las mismas (art. 48,

Fracción I y II, art.49)

 Reglamento de la ley de obras públicas y servicios relacionados con las misma

(art. 183 y 184).

Contrato de obra pública a precios unitarios y tiempo determinado por los alcances,

clausulas y fuerza legal.

RESPONSABILIDAD:

Dirección de Obras, Ordenamiento Territorial y Servicios Municipales es la parte principal

de realizar los proyectos que son de necesidad para los habitantes, con toda la paquetería que

corresponde; catálogos, precios unitarios, programa de obras y planos de proyecto.

El director de la misma indicará a cada servidor público el desempeño que llevará a cabo y

asesorar en el desarrollo de cada una de las actividades.

DEFINICIONES:

 Catálogos de conceptos: Es el conjunto de actividades que se van a desarrollar en la

ejecución de la obra, dentro del cual se cuantifica el volumen y las unidades.

 Generadores: Es la cuantificación de los volúmenes de cada actividad mediante

operaciones matemáticas que demuestran su origen.

 Precios unitarios: Es el valor monetario de cada actividad a desarrollar de acuerdo

al catálogo de obras.

 Programa de obras: Es el tiempo estimado en que cada una de las actividades se

ejecutará.

 Planos de proyecto: Son el conjunto de cada elemento que con lleva a la conclusión

de la obra, los cuales muestran las dimensiones y especificaciones.

Con los elementos antes descritos se obtiene el control de la ejecución de la obra, en tiempo,

costo, calidad y seguridad. Llevando a la entrega de obras en condiciones eficientes y que

son del beneficio de la población.

INTERACCION CON OTROS PROCEDIMIENTOS

N/A

POLITICAS

La Residencia de Obras Deberá revisar el expediente inicial asignado, así como llevar el

control de obra de la misma, contara con un plazo de 5 días hábiles para la entrega del

expediente definitivo de la obra. Con fundamento en el artículo 84 fracciones V, VII, IX Y

XVI de la Ley Orgánica de los Municipios del Estado de Tabasco.

90

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

DESARROLLO

La supervisión de obras es la vigilancia y control en la ejecución de la misma, para cumplir

con estos cometidos se utilizan computadoras, impresoras, estación total para los

levantamientos con lo que se verifican los volúmenes que se cobran.

Los trabajos con la estación total o en su caso con cintas se realizan en el lugar de la

ejecución de la obra y la información obtenida es procesada en la oficina mediante la ayuda

de software de dibujos, precios unitarios, y hojas de cálculo para la obtención de volúmenes

físicos.

Está información es tratada por los ingenieros encargados de proyectar, supervisores y las

contratistas a modo de conciliar los datos obtenidos.

Con la información procesada se da origen a los generadores que sirven como solventación

para las estimaciones, que conllevan un álbum de fotos para demostrar la ejecución de los

conceptos.

Documentos que al ser autorizados por el supervisor y el Director General se tramitan a

Contraloría para su posterior paso a la Dirección de Programación Municipal donde se

expide una orden de pago a la contratista.

DESARROLLO

PROCEDIMIENTO PARA LA RESIDENCIA Y SUPERVISIÓN DE OBRA

NUM. UNIDAD

ADMINISTRATIVA/PUESTO

ACTIVIDAD

1 La Dirección de Obras Instruye a la Residencia de Obras para que

revise el expediente asignado.

2 La Residencia de Obras Revisa el expediente inicial, e inicia los

procedimientos para la ejecución del mismo.

Que consiste en el control y supervisión de la

obra.

3 La Residencia de Obras Una vez finiquitados los trabajos integra el

expediente definitivo y turna a la contraloría

municipal para su revisión.

4 La Contraloría Municipal Revisa el expediente definitivo, señala las

observaciones correspondientes y turna a la

Dirección de Obras

5 La Dirección de Obras Recibe el expediente y lo turna a la Residencia

de Obras para su corrección o trámite

correspondiente

6 El Departamento Administrativo Integra y recaba firmas del expediente y lo turna

a la Dirección de Programación para su trámite

correspondiente

91

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

FORMATOS E INSTRUCTIVOS

No aplica

PROCEDIMIENTO PARA COORDINACION DE SERVICIOS MUNICIPALES

OBJETIVO

Incrementar la calidad de servicio a los trabajos que requiera la ciudadanía, A través de las

solicitudes que se hacen llegar a esta coordinación.

ALCANCE

Las Políticas, Procedimientos, Flujos de la Información, Reportes y Responsabilidades,

Políticas y Procedimientos Administrativos de la Coordinación de Servicios Municipales,

son aplicables al personal adscrito a esta Coordinación y en su caso a otras Dependencias del

Municipio, cuando impliquen su interacción siendo el enlace con estas el responsable,

Administrativo de cada Dependencia.

92

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

REFERENCIA

 Reglamento Interior del H Ayuntamiento de Emiliano Zapata Tabasco.

 Ley Orgánica del Estado de Tabasco

RESPONSABILIDADES

La Dirección de Obras y la Coordinación de Servicios Municipales son los responsables de

los trabajos de la misma.

La Dirección de Obras deberá:

Instruir a la Coordinación de Servicios Municipales para que se coordine con las áreas de

bacheo, mejoramiento del paisaje urbano y brigada eléctrica para el cumplimiento de las

demandas de la ciudadanía a la Dirección de obras.

La Coordinación de Servicios Municipales deberá:

Coordinarse con las áreas a su cargo para la correcta ejecución de los trabajos producto de

las demandas hechas por la ciudadanía a la Dirección de obras.

DEFINICIONES

SERVICIOS:

Es un conjunto de actividades que buscan satisfacer las necesidades de un cliente.

COORDINACION:

Conectar medios, esfuerzos, etc. Para una acción común.

RESULTADO

Se obtienen los resultados a base de ardua labor del personal, asignado a esta coordinación,

realizando las reparaciones calles, avenidas, panteones, alumbrado público, mejoramiento de

parques y edificios públicos de este municipio.

POLÍTICAS

Deberán solicitar sus requerimientos los primeros cinco días de cada mes, con la finalidad de

que el Departamento Administrativo elabore y gestione las requisiciones de materiales que

se necesiten.

INTERACCIÓN CON OTROS PROCEDIMIENTOS.

N/A

DESARROLLO

PROCEDIMIENTO PARA COORDINACION DE SERVICIOS MUNICIPALES

NUMERO UNIDAD

ADMINISTRATIVA / PUESTO

ACTIVIDADES

 1 COORDINADOR

DE SERVICIOS MUNICIPALES

1 Coordinar las actividades de las áreas

de bacheo, mejoramiento del paisaje

urbano y brigada eléctrica.

93

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

 2 JEFE

DE BACHEO

2 Coordinar las actividades con el

personal a su cargo, ejecutar los

trabajos de bacheo, y servicios a los

solicitantes.

 3 JEFE

DE BRIGADADA ELECTRICA

3 Coordinar las actividades con el

personal a su cargo, mantener las

luminarias en un estado óptimo y dar

seguimiento a las solicitudes que les

sean asignadas.

4 JEFE

DE MEJORAMIENTO DEL PAISAJE

URBANO

4 Coordinar las actividades con el

personal a su cargo, en cuestiones de

pintura en los parques y edificios

públicos, atender solicitudes que le sean

asignadas.

PROCEDIMIENTO PARA COORDINACION DE SERVICIOS MUNICIPALES

DIRECCION
DE OBRAS

COORDINACION DE
SERVICIOS

MUNICIPALES

AREA DE
BACHEO

AREA DE
MEJORAMIENTO

URBANO

BRIGADA
ELECTRICA

FORMATOS E INSTRUCTIVOS

No aplica

PROCEDIMIENTO VENTANILLA UNICA

OBJETIVO

Incrementar la calidad de los servicios que ofrece la Dirección de Obras Públicas con la

finalidad de satisfacer las demandas de la ciudadanía en general.

ALCANCE

Aplica a los servidores públicos que participan en la prestación de este tipo de servicios a la

ciudadanía, así como los ciudadanos involucrados que son los que acuden a esta Dirección a

solicitar diversos trámites que ofrece la Ventanilla única.

94

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

REFERENCIA

Constitución Política de los Estados Unidos

Mexicanos ARTICULO 115 FRACCION V
Constitución Política del Estado de

Tabasco

ARTICULO 65 FRACCION I,III Y
V

Ley de Asentamientos Humanos del Estado de

Tabasco CAPITULOS I, III, IV Y VI

Ley de Desarrollo Urbano y Ordenamiento

Territorial ARTICULO 10,11

del Estado de Tabasco

ARTICULOS 12 FRACCION I,X,XI, XII
XIII,XIV,XIX Y XXII

CAPITULOS VII, IX Y XXIII

Reglamento de la Ley de Desarrollo Urbano y

Ordenamiento ARTICULOS 3 Y 4

Territorial del Estado de

Tabasco

CAPITULOS VIII Y X

Plan Municipal de Desarrollo

Urbano

MUNICIPAL

Reglamento de Construcciones

MUNICIPAL

Reglamento Interior del H Ayuntamiento de Emiliano Zapata Tabasco.

Ley Orgánica del de los Municipios del Estado de Tabasco.

RESPONSABILIDADES

La Dirección de Obras y el Responsable de Ventanilla Única son los responsables de los

trabajos de la misma.

La Dirección de Obras deberá:

Instruir y validar los trabajos que ofrece y realiza la Ventanilla Única al interior de la

Dirección de obras publicas

La Ventanilla Única deberá:

Proporcionar la información y los servicios que presta la ventanilla única, satisfaciendo de

esta manera las necesidades de la población.

DEFINICIONES

VENTANILLA UNICA:

La Ventanilla Única Municipal es una unidad adscrita a la Dirección de Obras,

Ordenamiento Territorial y Servicios Municipales, como órgano de recepción, gestión,

orientación y de trámite en la expedición de los permisos de alineamiento, asignación de

número oficial, certificación de número oficial, factibilidad de uso de suelo, permiso de

construcción, licencia de construcción, aviso de terminación, lotificaciones y

relotificaciones, fraccionamientos, municipalización de servicios, régimen de propiedad en

condominio, subdivisión de predios, fusión de predios, ocupación de la vía pública, ruptura

de pavimentos y construcción de bardas para las personas físicas o morales que así lo

soliciten.

95

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

RESULTADO

Ciudadanos satisfechos con los servicios prestados.

INTERACCIÓN CON OTROS PROCEDIMIENTOS.

N/A

POLÍTICAS

La ley de Asentamientos Humanos del Estado de Tabasco tiene por objeto ordenar la

planeación, fundación, conservación, mejoramiento y crecimiento de los centros de

población en el Estado, así como establecer las normas conforme a las que el Gobierno

Estatal ejercerá sus atribuciones para determinar las provisiones , usos reservas y destinos de

áreas y predios y las demás que le confiere este ordenamiento.

La ejecución de los planes de ordenación urbana será a cargo de los ayuntamientos en su

respectiva jurisdicción, con la evaluación periódica de los resultados obtenidos por parte de

la Secretaria de Comunicaciones, Asentamiento y Obras Públicas.

así mismo, la Secretaria de Comunicaciones, Asentamiento y Obras Públicas , en

coordinación con las autoridades municipales correspondientes, supervisara y vigilara en

todo momento que en la ejecución de obras se cumpla con los lineamientos señalados en los

programas de desarrollo urbano.

DESARROLLO

PROCEDIMIENTO PARA VENTANILLA UNICA

NUMERO UNIDAD
ADMINISTRATIVA / PUESTO

ACTIVIDADES

 1 El Director de Obras Públicas
Instruye al responsable de la
ventanilla única para que informe a
la ciudadanía los requisitos para la
tramitología de los diversos
servicios que ofrece.

 2 Responsable de Ventanilla Única Informa a la ciudadanía y canaliza
los trámites para validación de la
Dirección de Obras y se monitoree
la realización en campo de los
trámites solicitados.

PROCEDIMIENTO VENTANILLA UNICA

96

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

SEGUIDAMENTE EL SECRETARIO DEL AYUNTAMIENTO SOMETIÓ A VOTACIÓN ESTE PUNTO
DEL ORDEN DEL DIA SIENDO APROBADO POR UNANIMIDAD===========================
EN CUMPLIMIENTO DEL NOVENO PUNTO DEL ORDEN DEL DIA RELATIVO A LA LECTURA Y
APROBACIÓN EN SU CASO, DE LOS MANUALES DE ORGANIZACIÓN Y PROCEDIMIENTO DE
LA DIRECCIÓN DE ASUNTOS JURIDICOS. MISMOS QUE A LE LETRA DICEN:

MANUAL DE PROCEDIMIENTOS DE LA DIRECCIÓN

DE

ASUNTOS JURIDICOS.

ELABORÓ APROBÓ

_____________________________ __________________________________

LIC. ESMERALDA REYES REYES C.P. JORGE ALBERTO FALCÓN PÉREZ

DIRECTORA DE ASUNTOS JURIDICOS CONTRALOR MUNICIPAL

97

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

NDICE

PRESENTACION 4
OBJETIVO GENERAL 5
NOMBRE DEL PROCEDIMIENTO ASESORIA JURIDICA AL AYUNTAMIENTO Y A
LA CIUDADANIA

6

OBJETIVO 6
 ALCANCE 6
 REFERENCIAS 6
RESPONSABILIDADES 7
 DEFINICIONES 7
RESULTADOS 8
 INTERACCION CON OTROS PROCEDIMIENTOS 8
POLITICAS 8
 DESARROLLO 9
DIAGRAMA DE ELABORACION DE ASESORIA JURIDICA AL AYUNTAMIENTO Y A
LACIUDADANIA.

10

FORMATO 11
INSTRUCTIVO DE LLENADO 12
NOMBRE DEL PROCEDIMIENTO DE JUICIOS LABORALES 13
 OBJETIVO 13
ALCANCE 13
REFERENCIAS 13
RESPONSABILIDADES 14
 DEFINICIONES 14
RESULTADOS 14
 INTERACCION CON OTROS PROCEDIMIENTOS 14
 POLITICAS 15
DESARROLLO 15
DIAGRAMA DE ELABORACION DE JUICIOS LABORALES 17
FORMATO 18
INSTRUCTIVO DE LLENADO 19
NOMBRE DEL PROCEDIMIENTO JUICIO DE AMPARO DIRECTO O INDIRECTO

21

OBJETIVO 21
 ALCANCE 21
REFERENCIAS 21
 RESPONSABILIDADES 21
DEFINICIONES 22
RESULTADOS 23
INTERACCION CON OTROS PROCEDIMIENTO 23
POLITICAS 23
DESARROLLO 23
DIAGRAMA DE ELABORACION DE JUICIOS DE AMPARO DIRECTO E INDIRECTO 25
FORMATO 26
INSTRUCTIVO DE LLENADO 27
NOMBRE DEL PROCEDIMIENTO CALIFICAR LAS FALTAS O INFRACCIONES AL
BANDO DE POLICIA Y GOBIERNO DEL MUNICIPIO DE EMILIANO ZAPATA,
TABASCO.

28

OBJETIVO 28
ALCANCE 28
 REFERENCIAS 28
RESPONSABILIDADES 28
 DEFINICION 28
RESULTADOS 29
INTERACCION CON OTROS PROCEDIMIENTOS 29
POLITICAS 29
 DESARROLLO 30
DIAGRAMA DE ELABORACION DE CALIFICAR LAS FALTAS AL BANDO DE
POLICIA Y GOBIERNO DEL MUNICIPIO DE EMILIANO ZAPATA, TABASCO.

31

FORMATO 32

98

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

INSTRUCTIVO DE LLENADO 33
NOMBRE DEL PROCEDIMIENTO SEGUIMIENTO A SOLICITUDES DE INFOMEX 34
 OBJETIVO 34
 ALCANCE 34
 REFERENCIAS 34
 RESPONSABILIDADES 34
DEFINICIONES 34
 RESULTADOS 35
 INTERACCION CON OTROS PROCEDIMIENTOS 35
POLITICAS 35
DESARROLLO 36
DIAGRAMA DE ELABORACION SEGUIMIENTO A SOLICITUDES DE INFOMEX 37
FORMATO 38
INSTRUCTIVO DE LLENADO 39

PRESENTACIÓN

La administración pública para tener un mejor conocimiento de las funciones y

actividades que se realizan en la Dirección de Asuntos Jurídicos del Ayuntamiento de

Emiliano Zapata, Tabasco, se elabora el presente Manual de Procedimientos como una

herramienta que ayude a hacer más eficientes y ofrecer la mejor calidad en los servicios y

gestiones legales y administrativas, brindando información clara y precisa acerca de los

procedimientos que se llevan a cabo.

Para lograr los niveles de productividad, eficiencia, eficacia, transparencia y calidad

que la sociedad zapatéense espera, es necesario que las Dependencias y Entidades cuenten

con un marco administrativo que detalle las actividades que de manera sistemática realizan

las áreas que las integran.

En el presente Manual se especifica su objetivo así como la descripción de los

diferentes procedimientos que en la Dirección de Asuntos Jurídicos se desarrollan; las

normas de operación que se deben observar, la especificidad de las actividades y las áreas

responsables.

La Dirección de Asuntos Jurídicos prestará asesoría jurídica eficiente, eficaz y

oportuna a las diferentes dependencias de la Administración Municipal, dentro de un marco

de defensa de los intereses del Municipio y a los ciudadanos se les creara un panorama legal,

haciéndole del conocimiento de sus derechos y obligaciones, asegurando con ello el acceso

de la sociedad en general a una Justicia Equitativa.

OBJETIVO GENERAL

Los objetivos generales del Manual de procedimientos de la Dirección de Asuntos

Jurídicos, es delimitar funciones y responsabilidades de los servidores públicos adscritos a la

misma, proporcionando transparencia en el actuar administrativo, orden y procedimientos

sistematizados en el seguimiento de las actividades propia de esa instancia; así como vigilar

el exacto cumplimiento de las normas, evaluar las iniciativas de Ley, Reglamentos y

Decretos con la finalidad de sustentar los actos de Municipio de Emiliano Zapata, Tabasco y

Brindar a la sociedad en general sin costo alguno, Asesoría Jurídica General en cualquier

asunto legal en que estos sean parte, sea de carácter público o privado.

99

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

NOMBRE DEL PROCEDIMIENTO ASESORIA JURIDICA AL AYUNTAMIENTO Y A LA CIUDADANIA

OBJETIVO Coadyuvar a las Dependencias en la elaboración y revisión de sus
ordenamientos e instrumentos jurídicos, con el fin de que éstos se
apeguen al marco jurídico aplicable y asesoría a la población de
manera gratuita.

ALCANCE A todas las dependencias adheridas a este Ayuntamiento

Constitucional y a la Ciudadanía del Municipio.

REFERENCIAS

 Constitución Política de los Estados Unidos Mexicanos.

 Constitución Política del Estado Libre y Soberano de Tabasco.

 Ley de Responsabilidades de los Servidores Públicos.

 Ley de los Trabajadores al Servicio del Estado.

 Ley de Transparencia y Acceso a la Información Pública.

 Ley que Regula la Venta y Distribución de Bebidas Alcohólicas.

 Ley Orgánica de los Municipios del Estado de Tabasco.

 Bando de Policía y Gobierno del Municipio de Emiliano Zapata,
Tabasco.

 Reglamento de Construcciones del Municipio de Emiliano Zapata,
Tabasco.

 Reglamento Interior del Comité de Planeación para el Desarrollo
Municipal.

 Reglamento de Protección Ambiental y desarrollo Sustentable del
Municipio de Emiliano Zapata, Tabasco.

 Reglamentos de Mercados y Comercio Ambulante del Municipio
de Emiliano Zapata, Tabasco.

 Reglamento del Comité de Compras del Municipio de Emiliano
Zapata, Tabasco.

 Reglamento del comité de Obras Públicas del Municipio de
Emiliano Zapata, Tabasco.

 Reglamento Interior del Cuerpo de Policías y Prevención Social
del Municipio de Emiliano Zapata, Tabasco.

 Código de Conducta, Ética, Valores y Principios para el Municipio
de Emiliano Zapata, Tabasco.

RESPONSABILID ADES Es responsabilidad de la Dirección de Asuntos Jurídicos dar asesoría
a las dependencias de este Ayuntamiento y la ciudadanía para cumplir
con los lineamientos que se requiera, para poder contar con una
solución favorable.

DEFINICIONES DIRECCION DE ASUNTOS JURIDICOS: Brinda Asesoría jurídica

eficiente, eficaz y oportuna a la Administración Municipal y a los
ciudadanos se les creara un panorama legal, haciéndole del
conocimiento de sus derechos y obligaciones, asegurando con ello el
acceso de la sociedad en general a una Justicia Equitativa de manera
gratuita.

RESULTADOS Brindar seguridad jurídica en los actos ordenados y ejecutados por las

diferentes direcciones que conforman la administración pública

municipal y a la ciudadanía en general mediante la conciliación y

asesoría legal en los asuntos de competencia municipal.

INTERACCION CON OTROS

PROCEDIMIENTOS

NO APLICA

POLITICAS Las atribuciones de la Dirección de Asuntos Jurídicos están señaladas

en el artículo 93 de la Ley Orgánica de los Municipios del Estado de

Tabasco. La política primordial de la Dirección es asesorar y brindar

asistencia jurídica al Ayuntamiento.

100

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

DESARROLLO

DIAGRAMA DE ASESORIA JURIDICA

NUM. RESPONSABLE ACTIVIDAD

1
Director (a)

Define las asesorías legales y
seguimiento del proceso legal del
Ayuntamiento de los expedientes y
oficios el cual revisa y aprueba.

2 Jefe de Área Analiza el oficio y emite
respuesta.

3 Secretaria -Recibe y revisa el oficio de las
áreas del Ayuntamiento, si trae
adjunto para revisión de sus
ordenamientos e instrumentos
jurídicos, respecto a la ciudadanía
se procede a recabarle sus datos.

- -Por último se envía al área con
respuestas y modificaciones; en
cuanto a la ciudadanía se le
asesora el mismo día que lo
solicito.

Fin del procedimiento

101

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

FORMATO

 AYUNTAMIENTO CONSTITUCIONAL
 EMILIANO ZAPATA, TAB.

 2016-2018

 “2016, AÑO DEL NUEVO SISTEMA DE JUSTICIA PENAL”

DAJ-01

A) ___________________________.

B) _______________________

PRESENTE:

C)___

_____________ _______________________________.

ATENTAMENTE

D) ________________________

INSTRUCTIVO DE LLENADO

El oficio deberá de cumplir con los siguientes requisitos:

A) El oficio deberá de especificar claramente el lugar, fecha y número

de oficio.

B) El nombre completo del Director o el Coordinador, su respectivo

cargo o el nombre del ciudadano

C) En el Desarrollo del oficio deberá de especificar detalladamente lo

que pretende solicitar y en su caso de llevar anexo deberá de

contener el sello de recibido, fecha y la hora en que fue

recepcionado.

D) Deberá de llevar el nombre del Titular de la Dirección, su

respectiva firma, el sello de la Dirección o el nombre del

ciudadano.

102

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

 NOMBRE DEL

PROCEDIMIENTO

JUICIOS LABORALES

OBJETIVO Representar legalmente al Ayuntamiento y solucionar lo que

conforme a derecho convenga o corresponda.

ALCANCE A todas las dependencias adheridas a este Ayuntamiento

Constitucional.

REFERENCIAS

 Constitución Política de los Estados Unidos Mexicanos.

 Constitución Política del Estado Libre y Soberano de

Tabasco.

 Ley Federal del Trabajo

 Ley de Trabajadores al Servicio del Estado de Tabasco.

 Ley Orgánica de los Municipios del Estado de Tabasco.

RESPONSABILIDADES

En las demandas Laborales se realiza de acuerdo al procedimiento

del expediente laboral, el Director Jurídico se presentara en las

fechas de las audiencias ofrecidas por el Tribunal Estatal de

Conciliación y Arbitraje, presentara documentos comprobatorios

como la prueba testimonial, documental, confesional, presunción

legal y humana y superveniente.

El Expediente de demanda deberá contar con copia de los

Documentos comprobatorios para ser utilizados siempre y

cuando se recurra al Juicio de Amparo Directo.

DEFINICIONES JUICIOS LABORALES: Es el procedimiento Judicial seguido

ante los Juzgados del Trabajo, cuya finalidad es obtener una

sentencia laboral que es el pronunciamiento definitivo del Juez

respecto de la acción hecha valer por el trabajador.

AYUNTAMIENTO: Es la corporación formada por el alcalde y

los concejales que se encargan de la administración política de

un municipio.

RESULTADOS La Dirección de Asuntos Jurídicos tiene como resultado llevar el

debido seguimiento del proceso del Juicio Laboral ante el

Tribunal de Conciliación y Arbitraje, iniciando con la

contestación de la demanda, presentación de pruebas, acudir en

tiempo y forma a las audiencias y lo principal lograr la

conciliación con el actor del juicio firmando el convenio de

terminación de la relación laboral.

INTERACCION CON OTROS

PROCEDIMIENTOS

No aplica

POLÍTICAS

Esta función de la Dirección de Asuntos Jurídicos está señalada en

el artículo 93 fracciones II de la Ley Orgánica de los Municipios

del Estado de Tabasco.

103

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

DESARROLLO

NUM. RESPONSABLE ACTIVIDAD

1
Director (a)

-Define el seguimiento del proceso legal de los
expedientes.
-Elabora la Contestación de demanda anexa Documentos
comprobatorios ambos en original.
-Si se concilia con el demandante se acude a la firma
Convenio en original elaborado por el Tribunal Estatal de
Conciliación y Arbitraje donde se estipula la forma en que
se efectuará el pago de la indemnización o en su caso la
reinstalación del demandante y recibe copia del Convenio.
- En caso de no conciliar entrega a la Mesa del Escribiente
del Tribunal Estatal de Conciliación y Arbitraje el original de
la Contestación de demanda en la fecha y hora indicada y
se ofrece Documentos comprobatorios teniendo uso de la
voz para objetar lo que a su derecho convenga, se recibe
de la Mesa del Escribiente verbalmente fecha de audiencia.
- Presenta la Contestación ante el Tribunal Estatal de
Conciliación y Arbitraje en la fecha y hora indicada ante la
Mesa del Escribiente que le corresponda acreditando su
personalidad jurídica y se trata de conciliar con el
demandante.
- Pasa el tiempo y acude al Tribunal Estatal de Conciliación
y Arbitraje en la fecha y hora indicada, recibe copia del
Dictamen de sentencia definitiva del Magistrado Presidente
del Tribunal y verifica el tipo de sentencia.
- En caso de ser favorable se integra copia del Dictamen de
sentencia definitiva al Expediente de demanda laboral.

2

Jefe de Área

Revisa y envía acuerdos de los expedientes Laborales y
Contenciosos Administrativos.

Elabora Contestación de demanda se anexa documentos
comprobatorios ambos en original.

3

Secretaria - Recibe del Tribunal Estatal de Conciliación y Arbitraje
original de la Notificación del Acuerdo que admite la
demanda laboral con fecha y hora de audiencia para la
conciliación, copia de la demanda, excepciones,
ofrecimiento recepción de pruebas.

- Archiva de manera alfabética el dictamen de sentencia.

Fin del procedimiento

104

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

DIAGRAMA DE JUICIOS LABORALES

DAJ-02

FORMATO

 1 Expediente ______

Actor_____________

Demandado _______
2 CC. ________________________________

H. TRIBUNAL DE CONCILIACION Y ARBITRAJE

DEL ESTADO DE TABASCO.

PRESENTE:

3 LIC.___ vengo a

contestar en forma conjunta y mancomunadamente en nombre de la entidad

publica__

4 CONTESTACION AL CAPITULO DE PRESTACIONES

5 CONTESTACION AL CAPITULO DE HECHOS

6 EXCEPCIONES

7 OBJECION DE PRUEBAS

8 OFRECIMIENTO DE PRUEBAS

__

PROTESTO LO NECESARIO

VILLAHERMOSA, TABASCO, MARZO ___ DE ___

ATENTAMENTE

9 LIC. __________________________

INSTRUCTIVO DE LLENADO

105

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

La Contestación Laboral deberá de cumplir con los siguientes requisitos:

1.- Se especificara el número de expediente, las partes el nombre del actor y la parte
demandada.
2.- En este punto se señalara la autoridad competente de radicación del expediente laboral
donde se presentara la contestación.
3.- Se procede a señalar al representante legal con número de cedula y el nombre del
ayuntamiento que representa señalando el domicilio para recibir citas y notificaciones.
4.- Se procede a aceptar o negar las prestaciones de la relación laboral que el trabajador
presenta en su demanda inicial, como el pago de salarios caídos, prima vacacional y
aguinaldo, vacaciones, prima de antigüedad, horas extras, etc.
5.- En este apartado el actor narra los hechos del inicio en que fueron contratados,
estableciendo la fecha, salario, compensaciones, categorías asignadas, adscripción y
labores que desempeñaban y se procede a valorar mencionando “solo es cierto en parte”
“no es cierto”.
6.- Se procede a excluir lo solicitado por el trabajador por falta de acción o falta de derecho
fundamentado en base a la Ley de los Trabajadores al Servicio del Estado.
7.- Se objetan en cuanto a su alcance y valor probatorio, todas y cada una de las pruebas
ofrecidas por la parte actora como la prueba confesional, inspección ocular relacionado con
cierto numeral, documental relacionado con cierto numeral y demás.
8.- En este punto se ofrecen pruebas como la confesional, presuncional legal y humana,
instrumental de actuaciones, supervenientes, pruebas que servirán para comprobar lo
dicho y a favor de la representada.
9.- Firma del representante legal

NOMBRE DEL

PROCEDIMIENTO

JUICIO DE AMPARO DIRECTO O INDIRECTO

OBJETIVO Resolver una controversia de carácter constitucional entre el

quejoso y el Ayuntamiento.

ALCANCE Sera aplicado al quejoso, persona que inicia el amparo.

REFERENCIAS  Constitución Política de los Estados Unidos Mexicanos.

 Constitución Política del Estado Libre y Soberano de
Tabasco.

 Ley de Amparo, Reglamentaria de los artículos 103 y

107 de la Constitución Política de los Estados Unidos

Mexicanos.

 Ley Federal del Trabajo.

 Ley de Trabajadores al Servicio del Estado.

 Ley Orgánica de los Municipios del Estado de Tabasco.

RESPONSABILIDADES Ante un juicio de amparo directo e indirecto en contra del
Ayuntamiento el Director Jurídico deberá acudir como
representante legal de dicha Dependencia cuando así lo
requiera la autoridad competente.
- El Director Jurídico tendrá la obligación de presentarse y
acudir a las fechas de comparecencia para la audiencia
constitucional ante el Juez de Distrito del lugar o ante el
Tribunal Colegido de Circuito.
- Cuando la sentencia sea desfavorable para el Ayuntamiento
se cumplirá la obligación solicitada por el trabajador conforme al
marco jurídico aplicable en la materia.

DEFINICIONES JUICIO DE AMPARO: Es un medio de defensa procesal
constitucional , el cual tiene por objeto proteger los derechos
humanos y/o derechos fundamentales establecidos en
la Constitución.

AMPARO DIRECTO: Se presenta ante los Tribunales
Colegiados de Circuito opera contra la presunta
inconstitucionalidad o ilegalidad de las sentencias o laudos
dictados en las materias civiles, mercantiles, penales,
administrativas, fiscales, laborales, por violaciones cometidas

https://es.wikipedia.org/wiki/Derecho_constitucional_procesal
https://es.wikipedia.org/wiki/Derecho_constitucional_procesal
https://es.wikipedia.org/wiki/Constituci%C3%B3n_Pol%C3%ADtica_de_los_Estados_Unidos_Mexicanos_de_1917

106

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

 DESARROLLO

NUM. RESPONSABLE ACTIVIDAD

1 Director (a) -Define el seguimiento del

procedimiento.

-Elabora la Contestación de la

demanda de Amparo anexa

Documentos comprobatorios ambos

en original, acude con los documentos

a la audiencia constitucional ante el

Juez de Distrito o Tribunal Colegiado

de Circuito y entrega los documentos.

-Pasa el tiempo, recibe copia del

dictamen de sentencia definitiva y

verifica el tipo de sentencia.

2 Jefe de Área Revisa y envía acuerdos de los

juicios.

3 Secretaria -Recibe el acuerdo del Tribunal

Colegiado de Circuito o de los

Juzgados de Distritos original de la

Notificación del Acuerdo que admite

la demanda de Amparo, donde señala

el aviso de audiencia constitucional y

solicitud para rendir informe de

acuerdo a derecho y lo envía al

Director (a).

- Integra la copia del Dictamen de

sentencia definitiva al Expediente de

demanda, el cual archiva de manera

alfabética definitiva.

Fin del procedimiento

en las sentencias o en los laudos.

AMPARO INDIRECTO: Al que se inicia ante un Juez de
Distrito, pero que puede llegar al conocimiento de quien en
definitiva y por jerarquía institucional debe decir la última
palabra, es decir, la Suprema Corte o un Tribunal Colegiado
de Circuito, de manera mediata o indirecta, a través del
recurso de revisión que haga valer cualquiera de las partes en
contra de la resolución dictada en primera instancia por el
juez de Distrito.

RESULTADOS Dar el debido seguimiento del Juicio, iniciando con las
audiencias Constitucionales, Contestación, documentos
comprobatorios hasta obtener Sentencia Definitiva.

INTERACCION CON OTROS

PROCEDIMIENTOS

No aplica

POLÍTICAS

Esta función de la Dirección de Asuntos Jurídicos está
señalada en el artículo 93 fracciones XI de la Ley Orgánica de
los Municipios del Estado de Tabasco.

107

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

DIAGRAMA DE JUICIO DE AMPARO DIRECTO E INDIRECTO

108

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

 FORMATO DAJ-03

1 ASUNTO____________

2 CIUDADANO __________________

CON SEDE EN EL ESTADO DE TABASCO.

3 LIC.___

_______________ VENGO A SOLICITAR EL AMPARO Y PROTECCION DE LA

JUSTICIA FEDERAL______________.

4 ANTECEDENTES___

___.

5 CONCEPTO DE VIOLACION

___.

6 PRUEBAS__

___.

7 FIRMA

 C.__________________________

 INSTRUCTIVO DE LLENADO

El juicio de amparo Directo e Indirecto deberá de cumplir con los siguientes requisitos:

1.- Se detalla que tipo de amparo es Directo o Indirecto.

2.- La autoridad de competencia “Juez de Distrito (Amparo Indirecto) y Tribunales

Colegiados de Circuito (Amparo Directo).

3.- El Nombre y domicilio del quejoso, señalara en su caso sus representantes

legales, tercero interesado, autoridad responsable, acto reclamado.

4.- Antecedentes, el año de inicio laboral, el Ayuntamiento que prestó sus servicios,

el área de su desempeño laboral, el salario que percibió, y la autoridad de

competencia.

5.- Se expresa los actos u omisiones de las autoridades al particular, se señalan tesis

jurisprudenciales que favorezca su dicho.

6.- Señalar y presentar ante la autoridad todo tipo de prueba para comprobar su

dicho.

7.- El juicio de amparo deberá de ser firmados por el quejoso o sus representantes

legales

109

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

DESARROLLO

NUM. RESPONSABLE ACTIVIDAD

1

Juez Calificador

-Define las faltas y las multas.

-En audiencia con el presentado analiza

el oficio de puesta a disposición de la

Dirección de Seguridad Publica.

-Califica la falta de acuerdo al Bando de

Policía y Gobierno del municipio de

Emiliano Zapata, Tabasco.

2

Secretaria

-Recepciona a la ciudadanía y recibe de la

Dirección de Seguridad Publica el oficio

de puesta a disposición al Juzgado

Calificador.

-Elabora el documento donde se establece

la sanción.

Fin del procedimiento

NOMBRE DEL

PROCEDIMIENTO

CALIFICAR LAS FALTAS O INFRACCIONES AL BANDO

DE POLICIA Y GOBIERNO DEL MUNICIPIO DE

EMILIANO ZAPATA, TABASCO.

OBJETIVO Calificar las falta de acuerdo al Bando de Policía y Gobierno del

municipio de Emiliano Zapata, Tabasco, cometidas por los

ciudadanos de este Municipio, que sean detenidos por elementos de

la Dirección de Seguridad Pública.

ALCANCE Afecta:

 Dirección de Seguridad Pública Municipal

 Juez Calificador

REFERENCIAS  Constitución Política de los Estados Unidos Mexicanos.

 Ley Orgánica de los Municipios del Estado de Tabasco.

 Bando de Policía y Gobierno de Emiliano Zapata, Tabasco.

RESPONSABILIDADES Se califican las faltas cometidas por los ciudadanos, determinándose

la sanción correspondiente de acuerdo a lo establecido en el Bando

de Policía y Gobierno de este Municipio.

DEFINICIONES Juez Calificador: Autoridad legal administrativa para ordenar

detenciones y resolver sobre la responsabilidad de los presuntos

infractores por faltas al Bando de Policía y Gobierno del Municipio

de Emiliano Zapata, Tabasco.

RESULTADOS Sancionar a los ciudadanos que incurran en infracciones previstas en

el Bando de Policía y Gobierno de este Municipio, para efectos de

que observen una buena conducta.

INTERACCIÓN CON OTROS

PROCEDIMIENTOS

Vinculación inmediata con Dirección de Seguridad Pública

Municipal aplicando el procedimiento de elaboración de oficio de

puesta a disposición al Juzgado Calificador, toda vez que presentan

a los detenidos para que se califiquen las faltas que cometieron, de

acuerdo al Bando de Policía y Gobierno del municipio de Emiliano

Zapata, Tabasco.

POLÍTICAS

Esta función del Juzgado Calificador está señalada en el artículo 303

del Bando de policía y Gobierno del Municipio de Emiliano Zapata,

Tabasco.

110

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

DIAGRAMA DE CALIFICACIÓN DE LAS FALTAS COMETIDAS

POR CIUDADANOS

 FORMATO DAJ-04

1 _________________________________
NO. DE OFICIO: __________

2 __.

DIRECTOR DE SEGURIDAD PÚBLICA.

P R E S E N T E:

 3 En las instalaciones de la cárcel Pública Municipal, a su cargo se encuentra en

calidad de detenido Sr. (Sra.)

 4___

Por la posible comisión de delito:

__

__

Por lo que conforme a las diligencias practicadas por este juzgado

a mi cargo y después de haberle impuesto como sanción administrativa de apercibimiento

en beneficio de la sociedad, multa o arresto deberá quedar en libertad por haber cumplido

con una de las sanciones antes señaladas.

111

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

Agradeciendo de antemano su atención prestada, reciba un cordial saludo.

ATENTAMENTE

5 JUEZ CALIFICADOR

INSTRUCTIVO DE LLENADO

El oficio deberá de cumplir con los siguientes requisitos:

1) El oficio deberá de especificar claramente el lugar, fecha y número de oficio.

2) El nombre completo del Director de Seguridad Publica y su respectivo cargo.

3) El nombre de la persona detenida.

4) En el desarrollo del oficio deberá de especificar el motivo de la detención, la

fecha y el lugar.

5) El oficio deberá de ser firmado Juez Calificador con su respectivo sello.

NOMBRE DEL PROCEDIMIENTO SEGUIMIENTO A SOLICITUDES DE INFOMEX

OBJETIVO Recabar, transparentar y actualizar la información pública de

oficio a que se refiere la ley.

ALCANCE A todas las dependencias adheridas a este Ayuntamiento

REFERENCIAS  Constitución Política de los Estados Unidos

Mexicanos.

 Ley Orgánica de los Municipios del Estado de

Tabasco.

 Ley de Federal de Transparencia y Acceso a la

Información Pública.

 Ley de Transparencia y Acceso a la Información

Pública del Estado de Tabasco.

RESPONSABILIDADES Es responsabilidad del coordinador del área checar y analizar

cada una de las solicitudes enviadas al servicio de INFOMEX

así como darle el seguimiento a cada de una de las

solicitudes.

DEFINICIONES ACCESO A LA INFORMACIÓN PÚBLICA: La

prerrogativa que tiene toda persona para acceder a la

información creada, administrada o en poder de las entidades

gubernamentales o de interés público, en los términos de la

presente Ley.

RESULTADOS Que la ciudadanía que tenga duda y requiera de información

pública sea atendida de forma eficiente y clara.

INTERACCION CON OTROS

PROCEDIMIENTOS

No aplica

POLITICAS

Esta función del titular de la Unidad de Transparencia y

Acceso a la información Pública del municipio está señalada

en el artículo 78 y 76 de la Ley de Transparencia y Acceso a

la Información Pública del Estado de Tabasco.

112

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

DESARROLLO

NUM. RESPONSABLE ACTIVIDAD

 1 Coordinador de Transparencia -Actualiza el portal de transparencia

mediante el Sistema de INFOMEX.

- Descarga del sistema de INFOMEX

la solicitud.

-Analiza la información y a través de

oficio envía a las áreas dependiendo

el tipo de información que soliciten.

-En PDF responde la solicitud y lo

sube al sistema INFOMEX.

Fin del procedimiento

DIAGRAMA DE SEGUIMIENTO DE SOLICITUDES DE NFORMACION.

113

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

FORMATO DAJ-05

1 PLATAFORMA NACIONAL DE TRANSPARENCIA

TABASCO

2 De conformidad con lo dispuesto en el artículo 130 de la Ley de Transparencia y Acceso a

la Información del Estado de Tabasco____ se emite el presente acuse de recibo _________

al Sujeto Obligado.

3 Plazos de respuesta: ___

.

4 Observaciones__

 ___.

INSTRUCTIVO DE LLENADO

La solicitud deberá de especificar los requisitos siguientes:

1) Se señala el nombre, dirección de correo electrónico, logotipo y el nombre de

INFOMEX.

2) Se especifica el acuse de recibido de la solicitud, señalando la fecha de la

solicitud, número de folio, nombre y denominación social del solicitante,

información que requiera y como desea recibir la información.

3) Se detalla los días en que el Sujeto Obligado debe de dar respuesta al

interesado y en dado caso la ampliación del termino

4) Las recomendaciones de dar el seguimiento a la solicitud, tratándose de

solicitudes de acceso a la información se asignara un folio, con el que los

solicitantes podrán dar seguimiento a sus requerimientos.

114

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

MANUAL DE ORGANIZACIÓN DE LA DIRECCION DE ASUNTOS

JURIDICOS

 ELABORÓ APROBÓ

 _____________________________ ______________________________________

 LIC. ESMERALDA REYES REYES L. C.P. JORGE ALBERTO FALCON PEREZ

DIRECTORA DE ASUNTOS JURIDICOS CONTRALOR MUNICIPAL

INDICE

I.- INTRODUCCION 3

II.- MARCO JURIDICO - ADMINISTRATIVO 5

III.- MISION Y VISIÓN 6

IV.- ESTRUCTURA ÓRGANICA 7

V.- ORGANIGRAMA GENERAL 8

 V. 1.- OBJETIVO GENERAL 9

 V. 2.- DESCRIPCIÓN DE PUESTO 9

 V. 3.- DESCRIPCION ESPECIFICA DE FUNCIONES 10

VII.- DIRECTORIO 18

Elaboro

LIC. ESMERALDA REYES REYES
Director de Asuntos Juridicos

115

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

I.- INTRODUCCIÓN.

En esta Administración Municipal 2016-2018 estamos comprometidos con

la responsabilidad del papel que nos corresponde, por ello hemos plasmado en
este documento el compromiso con la población de este municipio. Conscientes
que nuestro paso es temporal, pero que la huella de nuestro esfuerzo quedara
legible por nuestra voluntad y trabajo conjunto entre la comunidad y el gobierno
municipal.

El presente Manual de Organización ha sido creado para establecer y definir las
actividades que se desarrollan en la Dirección de Asuntos Jurídicos dando a
conocer a la Dirección como parte de este Ayuntamiento, la función del personal
que lo integra y a la vez la estructura orgánica del mismo.

Nuestra apuesta es por la sociedad Zapaténse, por las presentes y futuras
generaciones, por la convivencia, los espacios recreativos, el desarrollo social y
económico, contando con la participación conjunta de nuestra sociedad.

Con el compromiso y entrega de esta Administración comprometidos con nuestra
sociedad, haremos de la Ciudad de Emiliano Zapata un lugar con oportunidades
para todos, de esta forma que unidos transformaremos a este municipio.

El municipio es un ente autónomo que de acuerdo con el orden constitucional
mexicano reúne las siguientes características:

1. Personalidad Jurídica
2. Patrimonio Propio
3. No tiene vínculos de subordinación jerárquica con el gobierno del estado.
4. Administrar libremente su Hacienda
5. Tiene facultades reglamentarias, ejecutivas y judiciales.
6. El Ayuntamiento es electo popularmente.

Conforme a nuestra Constitución Política de los Estados Unidos Mexicanos “es
voluntad del mexicano constituirse en una Republica representativa, democrática,
federal, compuesta de estados libres y soberanos en todo lo concerniente a su
régimen interior; pero unidos en una federación establecida según principios de
esta ley fundamental” siendo “las partes integrantes de esa federación los Estados
de Aguascalientes, Baja California, Baja California Sur, Campeche, Coahuila,
Colima, Chiapas, Chihuahua, Durango, Guanajuato, Guerrero, Hidalgo, Jalisco,
México, Michoacán, Morelos, Nayarit, Nuevo León, Oaxaca, Puebla, Querétaro,
Quintana Roo, San Luis Potosí, Sinaloa, Sonora, Tabasco, Tamaulipas, Tlaxcala,
Veracruz, Yucatán, Zacatecas y el Distrito Federal"1

Cada estado a su vez adopta, para su régimen interior, la forma de gobierno
republicano, representativo, popular, teniendo como base de su división territorial y
de su Organización política y administrativa el municipio libre. (Art. 115
Constitucional).
Siendo que el estado de Tabasco se integra a su vez por 17 municipios entre los
que destaca “Emiliano Zapata”.

Como todo ente público el municipio cuenta con una Ley que Organiza en lo
general su vida interna, atribuyéndole facultades y obligaciones inherentes, esta ley
recibe el nombre de Ley Orgánica de los Municipios del Estado de Tabasco y con
una disposición administrativa en los que respecta a su régimen

116

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

interior denominada Bando de Policía y Gobierno del Municipio de Emiliano Zapata,
Tabasco.

La actual Administración de la Ciudad de Emiliano Zapata, recae en el
Ayuntamiento 2016-2018, mismo que acredita su personalidad jurídica a través de
dos documentos fundamentales:

 La Constancia de Mayoría y Validez de la Elección de Presidente Municipal
y Regidores del Municipio de Emiliano Zapata, de fecha 17 de Junio de
2015, expedida por el Consejo Municipal del Instituto Electoral y de
Participación Ciudadana del Estado de Tabasco3.

 Acta de sesión de cabildo número 01, del libro 01 del periodo 2016-2018, de
fecha 01 de Enero del 2016 en la cual consta la protesta y forma instalación
del Ayuntamiento Constitucional de Emiliano Zapata, para el ejercicio antes
descrito.

II.- MARCO JURIDICO

- La Constitución Política de los Estados Unidos Mexicanos, última reforma
publicada el 15 de Agosto de 2016, Diario Oficial de la Federación.

- La Constitución Política del Estado Libre y Soberano de Tabasco. ultima
reforma publicada el 03 de Octubre de 2015 en el Periódico Oficial del
Estado.

- Ley Orgánica de los Municipio del Estado de Tabasco, última reforma
publicada el 27 de Julio de 2016 en el Periódico Oficial del Estado.

- Bando de Policía y Gobierno del Municipio de Emiliano Zapata, Tabasco,
última reforma publicada el 16 de Marzo de 2016, Periódico Oficial del
Estado.

- Reglamento de Justicia Administrativa del Juzgado Calificador del

municipio de Emiliano Zapata, Estado de Tabasco, última reforma
publicada el 20 de Noviembre de 2013, Periódico Oficial del Estado.

- Reglamento de Construcciones del Municipio de Emiliano Zapata, Estado
de Tabasco, última reforma publicada el 23 de Marzo de 2013, Periódico
Oficial del Estado.

- Reglamentos de Mercados y Comercio Ambulante del Municipio de
Emiliano Zapata, Tabasco, última reforma publicada el 18 de Marzo de
2015, Periódico oficial del Estado.

- Reglamento del Comité de Obra Pública del Municipio del Emiliano
Zapata, Tabasco, última reforma publicada el 16 de Marzo de 2016,
Periódico oficial del Estado.

- Reglamento del Comité de Compras del Municipio de Emiliano Zapata,
Tabasco, última reforma publicada el 21 de Marzo de 2015, Periódico
Oficial del Estado.

- Código de Conducta, Ética, Valores y Principios para el municipio de
Emiliano Zapata, Tabasco, última reforma publicada el 16 de Septiembre
de 2015, Periódico Oficial del Estado.

III.- MISIÓN – VISIÓN.

MISIÓN

La Dirección de Asuntos Jurídicos, como vértice de la Administración del
Ayuntamiento, en lo que se refiere a los aspectos legales que deben revestir cada
uno de los actos de la autoridad y el debido ejercicio de las funciones de los
servidores públicos, se encuentra comprometida a participar de forma activa y
decidida, en la emisión de opiniones y propuesta de carácter legal, en beneficio de
la sociedad de Emiliano Zapata, con el objeto de que cada uno

117

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

de nuestros actos de autoridad como institución y como gobierno encuentren su

razón en el cumplimiento de todos y cada uno de los ordenamientos legales,

tomando como premisa que el cumplimiento de la Ley es cumplir las demandas

de nuestra sociedad.

VISIÓN

Que el cumplimiento de las disposiciones legales que regulan las funciones públicas, den

como resultado una cultura legal de los servidores y funcionarios públicos como de la

sociedad en general, misma que será la base para velar y cuidar siempre la autonomía del

Municipio y alcanzar como pueblo y gobierno un verdadero y sostenido desarrollo

económico, político y social.

IV.- ESTRUCTURA ORGÁNICA

 Directora

 Titular de la Unidad de Transparencia y acceso a la Información Publica

 Juez Calificador

 Jefe de Área

V.- ORGANIGRAMA GENERAL

V. 1.- OBJETIVO GENERAL

Brindarles de manera clara y precisa una visión de las actividades

administrativas de la Dirección de Asuntos Jurídicos, de igual forma establecer

su estructura orgánica municipal, así como las funciones, atribuciones y

responsabilidades administrativas como parte de la administración pública de

Emiliano Zapata, Tabasco.

118

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

V. 2.-DESCRIPCIÓN DE PUESTO

V. 3.- DESCRIPCIÓN ESPECÍFICA DE FUNCIONES.

DIRECTOR DE ASUNTOS JURIDICOS

Las atribuciones específicas de la Dirección de Asuntos Jurídicos las prevé el artículo 93 de

la Ley Orgánica de los Municipios, y son:

I.- Asesorar y brindar asistencia jurídica al Ayuntamiento;

II.- Intervenir en los asuntos de carácter legal en que tenga injerencia el Municipio,

fungiendo en su caso como apoderados o mandatarios, a través de los servicios públicos que

al efecto designen;

III.- Proponer estudios e investigaciones en el ámbito jurídico municipal y proponer al

presidente municipal un proyecto e iniciativas de la reglamentación municipal;

NOMBRE DEL PUESTO: DIRECTORA DE ASUNTOS JURÍDICOS

NOMBRE DE LA

DEPENDENCIA:

ÁREA DE ADSCRIPCIÓN:

DIRECCIÓN DE ASUNTOS JURÍDICOS

PRESIDENCIA MUNICIPAL

NOMBRE DEL PUESTO:

JUEZ CALIFICADOR

NOMBRE DE LA

DEPENDENCIA:

ÁREA DE ADSCRIPCIÓN:

NOMBRE DEL PUESTO:

NOMBRE DE LA

DEPENDENCIA:

ÁREA DE ADSCRIPCIÓN:

NOMBRE DEL PUESTO:

NOMBRE DE LA

DEPEDENCIA:

ÁREA DE ADSCRIPCIÓN:

JUZGADO DE CALIFICADOR

DIRECTORA DE ASUNTOS JURÍDICOS

TITULAR DE TRANSPARENCIA Y

ACCESO A LA INFORMACIÓN.

UNIDAD DE TRANSPARENCIA Y

ACCESO A LA INFORMACIÓN PÚBLICA.

DIRECTORA DE ASUNTOS JURÍDICOS

JEFE DE AREA

DIRECTORA DE ASUNTOS JURÍDICOS

DIRECTORA DE ASUNTOS JURÍDICOS

119

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

IV.- Participar, en el ámbito de su competencia, en la ejecución de programas de

regularización de la tenencia de la tierra.

V.- Tramitar en auxilio del Cabildo o del Presidente municipal según el caso, los

procedimientos legales que se encomienden, hasta ponerlo en esta de resolución;

VI.- Intervenir en lo relativo a la división territorial, emitiendo opinión respecto a la

creación, agregación o segregación de las categorías políticas que establece la presente ley,

así como los cambios de nombre de las mismas.

VII.- Tramitar lo concerniente a la circulares y acuerdos de Ayuntamiento, que conformen a

su importancia deban ser publicados en su Periódico Oficial del Estado;

VIII.- Revisar y opinar sobre los proyectos de reglamentos que emitan los demás órganos

que conforman la administración pública municipal;

IX.- Iniciar y tramitar, en el ámbito de su competencia, las propuestas sobre las

expropiaciones por causa de utilidad pública y los recursos que se interpongan;

X.- Formular, a nombre del Ayuntamiento o del presidente municipal, según sea el caso, las

denuncias o querellas que procedan y tramitar la reparación del daño y la restitución del

goce de sus derechos;

XI.- Brindar asesoría respecto a los juicios de amparo, y las controversias constitucionales y

en acciones de la inconstitucionalidad en las que el Ayuntamiento, el presidente municipal o

algún órgano de la administración municipal, sea parte;

XII.- Opinar sobre la precedencia de Reglamentos, Bando de policías y Gobierno,

convenios, acuerdos, contratos y en las bases de coordinación en que tenga participación el

municipio de conformidad con sus atribuciones;

XIII.- Sustanciar de manera fundada y motivada, los recursos que interpongan los

particulares contra actos y acuerdos del Ayuntamiento, del presidente municipal. O las

dependencias que integran la administración municipal, emitiendo la resolución que

proceda;

XIV.- Coordinar, supervisar y dirigir las labores de los jueces calificadores del Municipio; y

XV.- Las demás que le atribuyan expresamente las leyes, reglamentos, y las que le

Encomienden directamente el Ayuntamiento o el Presidente Municipal.

TITULAR DE LA UNIDAD DE TRANSPARENCIA Y ACCESO A LA

INFORMACION PÚBLICA.

Las funciones del titular de la unidad de acceso a la información se encuentran previstas en:

 La ley de Transparencia y Acceso a la Información Pública del Estado de Tabasco.

 El Reglamento de la Ley de Transparencia y Acceso a la Información Pública del

Estado de Tabasco;

 y Los lineamientos generales para el cumplimiento de las obligaciones de

Transparencia de los sujetos obligados en el estado de Tabasco.

120

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

Artículo 39 de la Ley de Transparencia y Acceso a la Información Pública.

Las unidades de acceso a la información tendrán las siguientes facultades y obligaciones:

1.- Recabar, transparentar y actualizar la información pública de oficio a que se refiere esta

ley;

2.- Asesorar y orientar a quienes lo requieren, en la elaboración de las solicitudes de

información, así como en los trámites para hacer efectivo el ejercicio de su derecho de

acceso a la misma;

3.- Recibir y tramitar las solicitudes de acceso a la información pública, así como darle

seguimiento hasta la entrega de dicha información en la forma que la haya pedido el

interesado conforme a esta ley;

4.- Coordinar, organizar, administrar, custodiar y sistematizar los archivos que contengan la

información pública a su cargo, respetando en todo momento los lineamientos que al efecto

dicte el instituto.

5.- Llevar el registro y actualizar mensualmente las solicitudes de acceso a la información,

así como sus trámites, costos de reproducción y/o envío de resultado. Esta información

constituirá el informe parcial general que trimestralmente el sujeto obligado debe remitir al

instituto, de conformidad con el último párrafo del artículo 25 de esta ley;

6.- Efectuar las notificaciones correspondientes a los solicitantes en los términos del

reglamento de esta ley:

7.- Proponer los procedimientos internos que contribuyan a la mayor eficiencia en la

atención de las solicitudes de acceso a la información;

8.- Elaborar un catálogo de información o de expedientes clasificados, actualizándolos, por

lo menos, cada seis meses.

9.- Verificar, en cada caso, que la información solicitada no este clasificada como reservada

o confidencial;

10.- Recibir las solicitudes de aclaración, la acción de protección de datos personales,

dándoles el seguimiento que corresponde; y

11.- Las demás que sean necesarias para facilitar el ejercicio del derecho de acceso a la

información.

En correlación con las facultades anteriores encontramos las atribuciones prevista en el

artículo 33 del Reglamento de la Ley de Transparencia Y Acceso a la Información Pública

del Estado de Tabasco que prevé las siguientes:

Artículo 33.- El titular de la unidad de acceso a la información pública tendrá las facultades

y obligaciones correspondientes:

I.- Llevar la estadística de las solicitudes de Acceso a la Información Pública;

I.- Informar mensualmente al Titular del Sujeto Obligado, de las actividades desarrolladas

por la Unidad a su cargo;

III. Integrar los informes parciales trimestrales que el Titular del Sujeto Obligado deba

presentar al Pleno del Instituto;

121

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

IV. Someter a consideración del Titular del Sujeto Obligado todo lo concerniente a la

organización de la Unidad de Acceso a la Información;

V. Disponer de todo lo necesario para que el público pueda consultar en el equipo de

cómputo a que se refiere el artículo 7 de este Reglamento, la información pública de oficio;

VI. Llevar un registro de las solicitudes de acceso a la información y sus resultados;

VII. Llevar un registro de los costos de reproducción y copiado de la información que se

proporcione;

VIII. Presentar ante el Titular del Sujeto Obligado el proyecto de acuerdo de información

clasificada como reservada y suscribirlo con él.

IX. Supervisar la aplicación de los criterios de clasificación de la información expedidos por

el Instituto;

X. Atender las solicitudes relativas a datos personales.

XI. Mantener actualizado el índice de acuerdos de información clasificada como reservada e

integrar éste y los acuerdos respectivos en el Portal de Transparencia.

XII. Colocar al interior del Sujeto Obligado en la organización y mantenimiento de archivos,

y cumplir con la legislación aplicable en esta materia.

XIII. Proponer al Titular del Sujeto Obligado los procedimientos internos que contribuyan a

la mayor eficiencia en la atención de las solicitudes de acceso a la información;

XIV. Integrar y poner a consideración del Titular del Sujeto Obligado el informe a que se

refiere el artículo 25 de la Ley; y

XV. Las demás que deriven de las leyes, reglamentos y disposiciones aplicables.

JUEZ CALIFICADOR

El juez calificador es el encargado de aplicar las sanciones por violaciones o infracciones al

Bando de Policía Y Gobierno del Municipio de Emiliano Zapata, Tabasco y de los

Reglamentos Municipales que le confieran esa facultad, conforme lo prevé el artículo 50 de

la Ley Orgánica de los Municipios del Estado de Tabasco.

 Dar información a toda la población del reglamento de justicia interna y del bando de

policía y gobierno del municipio.

 Capacitar a los delegados y jefes de sección del municipio, hasta donde corresponden

sus funciones en caso de que alguna persona cometa alguna infracción a los

reglamentos municipales; y que ellos puedan brindar la atención a los pobladores de

su comunidad en este rubro.

122

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

 Hacer una campaña a todo centro de rehabilitación en adicciones, para que todo

ciudadano que requiera la asesoría de cómo ingresarlo a tal centro, le podamos

brindar el apoyo y coordinado con la dirección de seguridad pública se apoye al

traslado del interesado.

 Implementar operativos a los centros de vicios, en coordinación con Reglamento

municipal ya que a su vez ellos determinan todo los centros de vicios de esta

población, apoyados siempre por la Dirección de Seguridad pública municipal

 Auxiliarse de las diversas dependencias u organismos gubernamentales para el

desarrollo de programas o talleres conducentes a los derechos humanos, cadena de

custodia, y demás que tengo por objetivo salvaguardar los derechos de los

ciudadanos.

 Implementar reuniones de trabajo con áreas tales. como, Procuraduría de la defensa

del menor y la de familia, la Dirección de Atención a la mujer, seguridad pública,

tránsito municipal y fiscalía del ministerio público, y de esta manera conjuntar

trabajos con mayor eficiencia para tratar asuntos concernientes a las asesorías

jurídicas que la población requiera.

JEFE DE AREA

 Brindar asesoría legal para la solución de problemas, según su situación ante que

instancias o autoridades deben acudir para la realización de sus trámites o juicios.

Realizar una función especial como conciliador ante los tribunales

 administrativos y del trabajo, es decir, se cita al demandante en busca de un arreglo

voluntario.

 Se encarga de darle trámite y prosecución a los juicios laborales y administrativos en

los que el Ayuntamiento es parte demandada.

 Contestación de amparos en materia laboral y administrativa.

VI.- DIRECTORIO

CARGO NOMBRE DEL

SERVIDOR

PUBLICO

CORREO ELECTRONICO

DIRECTOR LIC. ESMERALDA

REYES REYES

juridicoezapatatab@hotmail.com

TITULAR DE LA UNI

DAD DE

TRANSPARENCIA

LIC. JOSE RAMON

SOLANA PEÑA

transparenciae.zapata@gmail.com

JUEZ CALIFICADOR

LIC. EMILIO

VARGAS VAZQUEZ

emiliovargas4@ Gmail.com

JEFE DE AREA LIC. EDGAR REYES

CONTRERAS

juridicoezapatatab@hotmail.com

mailto:juridicoezapatatab@hotmail.com
mailto:transparenciae.zapata@gmail.com
mailto:juridicoezapatatab@hotmail.com

123

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

SEGUIDAMENTE EL SECRETARIO DEL AYUNTAMIENTO SOMETIO A VOTACIÓN ESTE PUNTO
DEL ORDEN DEL DIA SIENDO APROBADO POR UNANIMIDAD==========================
EN CUMPLIMIENTO DEL DECIMO PUNTO DEL ORDEN DEL DÍA RELATIVO A LA LECTURA Y
APROBACIÓN EN SU CASO DEL REGLAMENTO DE MERCADOS PÚBLICOS DEL MUNICIPIO
DE EMILIANO ZAPATA, TABASCO. MISMO QUE A LA LETRA DICE:

REGLAMENTO DE MERCADOS PUBLICOS DEL MUNICIPIO DE

EMILIANO ZAPATA, TABASCO.

C. PROFESORA. MANUELA DEL PILAR RIOS LOPEZ, PRESIDENTE MUNICIPAL DEL
AYUNTAMIENTO CONSTITUCIONAL DEL MUNICIPIO DE EMILIANO ZAPATA, TABASCO, A
TODOS LOS HABITANTES, HAGO SABER:

QUE EL HONORABLE AYUNTAMIENTO DE EMILIANO ZAPATA, TABASCO, QUE PRESIDO, EN
USO DE LAS FACULTADES QUE ME CONFIERE EL ARTICULO 115 FRACCIÓN II PARRAFO
SEGUNDO DE LA CONSTITUCIÓN POLÍTICA DE LOS ESTADOS UNIDOS MEXICANOS; EL
ARTICULO 65 FRACCIÓN I, DE LA CONSTITUCIÓN POLÍTICA DEL ESTADO LIBRE Y
SOBERANO DE TABASCO, Y LOS ARTÍCULOS 1 ÚLTIMO PÁRRAFO, 2, 29 FRACCIÓN III, 47, 50
FRACCION III, 51, 52, 53 FRACCIÓN IV, 54, 64 FRACCIÓN IX, 65 FRACCIÓN II Y 74, DE LA LEY
ORGÁNICA DE LOS MUNICIPIOS DEL ESTADO DE TABASCO EN VIGOR, ASI COMO LOS
RELATIVOS Y APLICABLES DEL BANDO DE POLICÍA Y GOBIERNO DEL MUNICIPIO DE
EMILIANO ZAPATA, TABASCO EN VIGOR, EN SESIÓN ORDINARIA DE CABILDO DE FECHA 07
DEL MES DE NOVIEMBRE DEL AÑO 2016.

C O N S I D E R A N D O

PRIMERO.- Que mediante Decreto publicado en el Diario Oficial de la Federación de fecha 23 de
diciembre de 1999, se reformó el artículo 115 de la Constitución Política de los Estados Unidos
Mexicanos, con el que se logra el fortalecimiento y autonomía de los municipios en el País;
posteriormente, mediante Decreto número 027 de fecha 9 de julio de 2001, publicado en el Periódico
Oficial del Estado número 6144, de fecha 25 del mismo mes y año, el constituyente permanente local
reformó y adicionó en el mismo sentido la Constitución Política del Estado Libre y Soberano de
Tabasco.

SEGUNDO.- Que de igual manera, mediante decreto número 246, publicado en el Suplemento “C” al
Periódico Oficial número 6390 de fecha 3 de diciembre de 2003, se aprobó la Ley Orgánica de los
Municipios del estado de Tabasco que actualmente se encuentra en vigor; en la que se plasman los
principios emanados del artículo 115 de la Constitución Federal y de las reformas a la Constitución
local; en dicho ordenamiento en los artículos del 145 al 152 de la mencionada ley se establecen entre
otros, las bases para la prestación del servicio público de mercados y centrales de abasto, el cual
deberá sujetarse a lo señalado en la ley y disposiciones reglamentarias que para tal efecto expidan
los respectivos Ayuntamientos.

TERCERO.- Que el artículo 126 de la Ley Orgánica de los Municipios enumera los servicios públicos
que compete prestar a los Municipios, y en su inciso d, establece el de “Mercados y Centrales de
Abasto”; los que en términos del numeral 127 del mismo ordenamiento deberán desarrollarse en
forma organizada con el fin de satisfacer de manera continua y uniforme, las necesidades de carácter
colectivo en esa materia en relación con el artículo 52 Fracción X del Bando de Policía y Gobierno del
municipio de Emiliano Zapata Tabasco

CUARTO. - Que de conformidad con lo dispuesto en los artículos 129 y 130 de la Ley Orgánica de los
Municipios del Estado de Tabasco, los servicios públicos prestados directamente por el Ayuntamiento,
podrán concesionarse a personas físicas o jurídicas colectivas, así mismo se podrán celebrar
contratos con particulares sobre la prestación de servicios públicos que generen ingresos; aspectos
que se prevén en el presente Reglamento. Sobre la concesión a los particulares para que puedan
prestar el servicio público de mercados, se prevé en el nuevo Reglamento las condiciones a las que
debe sujetarse tanto la concesión como la prestación de ese servicio.

124

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

QUINTO.- Que ante las nuevas disposiciones que contempla la Ley Orgánica de los Municipios del
estado de Tabasco respecto a la organización y funcionamiento de los servicios públicos municipales,
en el caso particular del de mercados, es de primordial importancia expedir el Reglamento en el que
se regule la prestación de dicho servicio con la finalidad de satisfacer en forma oportuna las
necesidades de abasto de la población, toda vez que el actual Reglamento data del 18 de agosto del
dos mil siete, y obviamente ha sido actualizado y revisado.

SEXTO. - Que en el artículo quinto transitorio de la Ley Orgánica de los Municipios del Estado de
Tabasco, se otorgó un término de seis meses para aquellos que con anterioridad a su entrada en
vigor, hubieren sido legalmente autorizados para instalar determinados servicios, entre ellos, el de
mercados; para acudir ante la autoridad municipal respectiva, para que se les otorgara la concesión o
para celebrar el contrato de concertación correspondiente.

SÉPTIMO. - Que en el presente Reglamento se prevén disposiciones relativas a la prestación directa
del servicio por parte de la autoridad municipal, así como la posibilidad de concesionario u otorgarlo
en comodato a personas físicas o jurídicas colectivas, en cuyo caso se trata de la prestación del
servicio en forma particular, bajo la supervisión y vigilancia de la autoridad competente.

OCTAVO. - Que en virtud de lo anterior y encontrándose facultado el Ayuntamiento de Emiliano
Zapata, Tabasco, en términos de los artículos 115, fracción II de la Constitución Federal; 65, fracción I
de la particular del Estado; 29, fracción III, y 47, 51, 52, 53, fracción XI, 65, fracción II de la Ley
Orgánica de los Municipios, para expedir disposiciones reglamentarias, se somete a la consideración
de este honorable Cabildo el siguiente:

REGLAMENTO DE MERCADOS PÚBLICOS DEL MUNICIPIO DE EMILIANO ZAPATA, TABASCO.

TÍTULO PRIMERO
CAPÍTULO ÚNICO

DISPOSICIONES GENERALES

ARTÍCULO 1.- El presente Reglamento tiene por objeto establecer las normas administrativas bajo
las cuales se ejercerán en el Municipio de Emiliano Zapata, Tabasco, las actividades que realizan las
personas físicas y jurídicas colectivas que se dediquen al comercio y operen puestos fijos o semifijos
en los mercados públicos y de propiedad privada.

ARTÍCULO 2.- Las disposiciones de este Reglamento son de interés público y obligatorio en el
Municipio de Emiliano Zapata, tienen por objeto facilitar a la población el acceso a la oferta de
artículos o mercancías de consumo generalizado que satisfagan sus necesidades básicas, mediante
el establecimiento, administración y conservación de mercados en edificios públicos o de propiedad
privada.

ARTÍCULO 3.- Para efectos de este Reglamento y conforme a lo establecido por la Ley Orgánica de
los Municipios del Estado de Tabasco, se entenderá por:

ÁREA EVENTUAL DE VENTA: Lugar del que se dispone por turnos de un día laborable como
máximo y que se autoriza para vendedores eventuales, sin acondicionamiento de mesa, ni instalación
alguna en sitios del mercado público, que permanente o temporalmente habilite el Ayuntamiento para
la realización de las operaciones comerciales a que se refiere este Reglamento; estos lugares se
autorizarán siempre que no invadan los lugares destinados para puestos fijos o semifijos, ni
obstaculicen el libre tránsito de personas o mercancías.

AUTORIZACIÓN: La autorización temporal otorgada por la autoridad municipal a favor de un
particular para el uso de un local en un mercado público municipal, por un periodo determinado,
mediante la firma de un contrato de concertación, pudiendo ser renovada previo el cumplimiento de
los requisitos correspondientes.

COMERCIANTES: Quienes hubiesen obtenido de la autoridad municipal la autorización necesaria
para ejercer el comercio por un periodo relativo al ejercicio fiscal correspondiente.

LICENCIA: La autorización expedida por un tiempo definido para explotar el comercio en cierto lugar

125

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

para uso exclusivo por lo que establece el contrato, en los términos que en la misma se establece.

LOCATARIOS: Las personas físicas o jurídicas colectivas que mediante contrato administrativo o
autorización, ocupan un puesto dentro de los mercados y que han obtenido licencia para ejercer
actividades comerciales o de servicios.

MERCADO: Los inmuebles públicos o de propiedad privada, destinados a instalar locales para
ejercer actividades comerciales lícitas, donde concurren una diversidad de personas físicas y jurídicas
colectivas, ofertando artículos o mercancías y accedan, sin restricciones de ninguna naturaleza,
consumidores en demanda de los mismos.

MERCADO PÚBLICO MUNICIPAL: El lugar o local del patrimonio del Municipio o que éste puede
disponer en virtud de un acto jurídico determinado, destinado a instalar locales para ejercer
actividades comerciales lícitas

MERCADO PARTICULAR: El edificio propiedad de particulares en el que se prestan servicios de
mercado, mediante concesión otorgada por la autoridad municipal.

PRODUCTOS DE CONSUMO GENERAL: Son aquellos destinados a satisfacer las necesidades de
la mayoría de la población y que forman parte, tanto en calidad como en cantidad de su dieta
alimentaria básica de la ciudadanía.

PUESTO: Lugar con superficie predeterminada por la autoridad municipal competente, acondicionada
con instalación de mesa de concreto, madera, o metal, para la comercialización de mercancías...

PUESTOS SEMIFIJOS O TEMPORALES: Al lugar con autorización del Ayuntamiento de Emiliano
Zapata, Tabasco, para expender mercancías en un Mercado Público por un tiempo menor a los seis
meses.

TIANGUIS: El conjunto de puestos que se instalan en forma temporal en zona determinada, previa
autorización del Ayuntamiento, al que concurren comerciantes en pequeños volúmenes para vender
artículos de primera necesidad.

TIANGUISTAS: Quienes efectúen el comercio única y exclusivamente en zonas determinadas en
forma temporal en días destinados para tal efecto.

TRASPASO O CESION DE DERECHOS: Contrato por medio del cual una de las partes, titular de un
derecho, previa autorización de la autoridad municipal, lo transfiere a otra para que ésta lo ejerza a
nombre propio.

ZONA DE MERCADO: La adyacente a los propios edificios, así como los interiores y exteriores,
comprendiendo en esta definición las banquetas circundantes que delimitan el edificio sobre las
cuales ejercerá jurisdicción la Coordinación de reglamento municipal.

COMITÉ DIRECTIVO: Comité Directivo de la Unión de Pequeños Comerciantes Locatarios.

ARTÍCULO 4.- El Ayuntamiento prestará el servicio público de mercado, a través de dependencias u
órganos de su administración pública centralizada. Asimismo, podrá otorgarlo mediante contratos
administrativos, concesiones o comodato a través de personas físicas o jurídicas colectivas, previo el
cumplimiento de los requisitos establecidos en el presente Reglamento.

ARTÍCULO 5.- El Ayuntamiento previo cumplimiento de los requisitos legales, determinará las áreas
donde podrán establecerse los mercados públicos municipales. Asimismo, podrá autorizar a personas
físicas o jurídicas colectivas, la construcción de edificios para prestar en forma concesionada el
servicio público de mercados, de conformidad con lo establecido en la Ley Orgánica de los Municipios
del Estado de Tabasco.

ARTÍCULO 6.- Los mercados sean públicos o particulares, podrán ser abiertos al público a partir de
las 03:00 horas en adelante, y podrán cerrar a más tardar a las 22:00 horas, si los comerciantes
desearen trabajar horas extraordinarias solicitarán del Presidente Municipal el permiso

126

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

correspondiente, mediante el pago del derecho respectivo, conforme a la Ley de Hacienda Municipal
del Estado de Tabasco.

ARTÍCULO 7.- Para realizar la actividad del comercio en los mercados públicos de este Municipio, se

requiere tener licencia, que expedirá el Ayuntamiento a través de la dependencia correspondiente,

atendiéndose en todo caso las disposiciones de la Ley Orgánica de los Municipios del Estado y de

este Reglamento.

ARTÍCULO 8.- Los mercados en su interior se dividirán en zonas, de acuerdo con los giros

existentes, previo estudio que efectuará la coordinación de Servicios Municipales perteneciente a la

Dirección de Obras, Ordenamiento Territorial y Servicios Municipales para la asignación respectiva.

ARTÍCULO 9.- Las zonas interiores de los mercados serán:

a).- Zona húmeda: aquella en la que se expenderán frutas, verduras, hierbas, flores, cárnicos y

demás perecederos señalados en el artículo 38 de este Reglamento;

b).- Zona semihúmeda: en la que se expenderán toda clase de alimentos preparados, restaurantes,

fondas y otros señalados en el artículo 38 de este Reglamento;

c).- Zona seca: en la que se expenderán semillas, abarrotes, áridos, ropa, calzado, productos

naturistas y herbolarios, las señaladas en el artículo 38 de este Reglamento y otras mercancías no

comprendidas en el inciso anterior.

ARTÍCULO 10.- La aplicación del presente Reglamento, le corresponde a las siguientes

dependencias y autoridades municipales:

I. Al Ayuntamiento;
II. Al Presidente Municipal;
III. Al Coordinador de Servicios Municipales;
IV. Al Coordinador de Reglamento Municipal;
V. Juez Calificador; y
VI. A los demás servidores públicos en los que las autoridades municipales

referidas en las fracciones anteriores deleguen facultades, para el eficaz
cumplimiento de las disposiciones del presente Reglamento.

ARTÍCULO 11.- En los tramos de las calles que colinden con el mercado queda prohibido el

estacionamiento de vehículos de tracción animal o humana, vehículos pesados como camiones de

estacas, volteos, tortons y trailer, con carga o sin ella, o cualquier otro vehículo de más de tres

toneladas sin importar que sean propiedad de los locatarios o de los comerciantes, con la salvedad de

los horarios establecidos para ello.

ARTÍCULO 12.- Los mercados públicos municipales, deberán contar con hidrantes y extintores contra

incendios en los lugares que señale la Coordinación de Protección Civil Municipal y el Comité

Directivo será directamente responsable de ellos, vigilando su mantenimiento.

ARTÍCULO 13.-. El comité Directivo de los mercados públicos municipales, deberán contar con un
botiquín médico que contendrá el material de curación necesario para suministrar primeros auxilios.

TÍTULO SEGUNDO

DE LOS MERCADOS PÚBLICOS MUNICIPALES
CAPÍTULO I

DEL FUNCIONAMIENTO Y ADMINISTRACIÓN
DE LOS MERCADOS PÚBLICOS MUNICIPALES

127

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

ARTÍCULO 14.- La administración de los mercados municipales y sus instalaciones es competencia
del Presidente Municipal a través de la dependencia que determine, quien puede darle las facultades
al Comité Directivo.

ARTÍCULO 15.- Son funciones de la Coordinación de Reglamento Municipal, planear, programar,
dirigir y supervisar las acciones administrativas en cada uno de los mercados municipales para lograr
su máxima eficiencia y el cumplimiento de las disposiciones de este Reglamento.

ARTÍCULO 16.- El Coordinador de Servicios Municipales, tendrá las siguientes atribuciones:

I. Realizar los estudios, programas y presupuestos, para la prestación del servicio
público de mercados;

II. Organizar y promover la participación de los comerciantes de los mercados públicos;
III. Asesorar a los comerciantes, para evitar la intermediación en la venta de productos;
IV. Recepcionar las solicitudes de autorización para ocupar un local en el interior de los

mercados públicos; así como el cambio de giro, traspasos y renovaciones e instruir el
trámite correspondiente;

V. Autorizar los traspasos o cesión de derechos y cambios de giro comercial, previo
acuerdo del Presidente Municipal;

VI. Efectuar estudios y proyectos tendientes a determinar las zonas en las que sea
factible la instalación de mercados públicos o la autorización para la instalación de
mercados particulares, mediante concesión del servicio;

VII. Realizar proyectos para la construcción de nuevos mercados o la remodelación de
los existentes;

VIII. Coordinar la ejecución de programas para mejorar las instalaciones o funcionamiento
de los mercados;

IX. Determinar las áreas donde sea factible establecer mercados;
X. Recepcionar y dar trámite a las solicitudes de concesiones para la instalación de

mercados particulares;
XI. Conocer e instruir el procedimiento tendiente a determinar sobre las infracciones en

que incurran los comerciantes en los mercados públicos, y emitir resolución al
respecto;

XII. Efectuar estudios para el otorgamiento de contratos para la prestación del servicio
público de mercado y formular propuestas al Ejecutivo Municipal, y en su caso,
elaborar la convocatoria respectiva, substanciando el procedimiento subsecuente;

XIII. Formular y proponer al Presidente Municipal, contratos administrativos para el uso de
locales comerciales en el interior de los mercados públicos y de concesión del
servicio;

XIV. Iniciar y dictaminar los procedimientos de revocación, rescisión, caducidad y
extinción de contratos de autorización y concesiones, respectivamente.

ARTÍCULO 17.- Son atribuciones del Coordinador de Reglamento:

I. Vigilar el estricto cumplimiento de este Reglamento;
II. Controlar los padrones de los locatarios de los mercados municipales, de acuerdo

con su giro;
III. Conservar actualizada la descripción gráfica, planos de la distribución de los

locales y puestos, así como vigilar la demarcación objetiva de las áreas de
protección de cada mercado;

IV. Elaborar el programa integral de mantenimiento y conservación de los mercados
públicos y someterlo a la consideración del Coordinador de Servicios Municipales;

V. Supervisar el estricto cumplimiento de los horarios de los mercados;
VI. Supervisar el cumplimiento del pago de los impuestos y derechos legalmente

establecidos que deben efectuar los locatarios, que deberán ingresar a la Dirección
de Finanzas;

VII. Distribuir, previo acuerdo con la Coordinación de Servicios Municipales, los puestos
a los locatarios;

VIII. Conocer de las controversias que se susciten entre locatarios, dando cuenta para
su resolución a la Coordinación de Servicios Municipales;

128

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

IX. Procurar que los edificios destinados a Mercados y sus instalaciones se encuentren
en buen estado;

X. Acordar con el Coordinador de Servicios Municipales la ejecución de programas
para la buena marcha de la administración de los mercados;

XI. Recibir los informes que rinda el Comité Directivo y jerarquizar los casos que deban
someterse al acuerdo de la autoridad superior; y

XII. Las demás que se deriven de este ordenamiento.

ARTÍCULO 18.- Son atribuciones del Comité Directivo:

I. Llevar un registro pormenorizado de los locatarios, clase de giros, ubicación en la
zona, antigüedad, así como de comerciantes en lo individual o asociados;

II. Vigilar la limpieza del edificio y comunicar a la Coordinación de Reglamento los
daños que advierta en el mismo, disponiendo que los locatarios cooperen para ello
dentro de sus respectivas áreas;

III. Abrir y cerrar al público las puertas de los Mercados respetando los horarios
establecidos y conservar las llaves del mercado a su cargo, bajo su responsabilidad;

IV. Vigilar que haya orden en el mercado a su cuidado y cuando sea necesario, solicitar
el auxilio de la fuerza pública;

V. Poner a disposición del Coordinador de Reglamentos la mercancía y objetos que se
encuentren abandonados durante más de diez días o antes, en locales que
permanezcan cerrados, si genera focos de infección, o emite olores que puedan
perjudicar la salud. De esta acción levantará acta circunstanciada que entregará a la
Coordinación de Reglamentos. En este último caso el Coordinador de Reglamentos
podrá ordenar, la apertura del local y la extracción de la mercancía dañada;

VI. Acordar diariamente con el Coordinador de Reglamentos o en su caso previa
autorización por escrito rendirle un informe diario de las novedades o incidencias que
ocurran en el mercado de que se trate;

I. Registrar todas las ampliaciones, reformas o mejoras realizadas en los puestos;
II. Vigilar que no se obstruyan los lugares comunes, sanitarios, tomas de agua, pasillos

y puestos, entre otros;
III. Supervisar que los servicios sanitarios reúnan las condiciones de higiene y

funcionalidad óptimas;
IV. Practicar u ordenar la práctica de visitas de inspección a puestos, sanitarios y demás

instalaciones de los mercados.
V. Retirar a quienes traten de ejercer el comercio sin autorización en el mercado o en

su área de protección;
VI. Tomar medidas preventivas para lograr una mayor eficacia en la seguridad y

custodia de las mercancías almacenadas en el mercado a su cargo;
VII. Controlar el uso de aparatos de sonido que se encuentren dentro del mercado y en

zonas de mercados;
VIII. Supervisar que los locatarios tengan su autorización y licencia. Al detectar alguna

irregularidad al respecto, deberán dar parte inmediatamente a la Coordinación de
Reglamentos;

IX. Notificar a los Inspectores de Reglamento sobre infracciones al presente
Reglamento, instruyéndoles para que se levante el acta correspondiente;

X. Tratar a los locatarios de Mercados y al público en general, de manera respetuosa,
con apego al marco jurídico existente; y

XI. Las demás que señale este Reglamento y la Coordinación de Servicios Municipales.

ARTÍCULO 19.- Es de interés público el retiro de materiales, utensilios, mercancías y en general,
cualquier objeto que se deposite en los pasillos y áreas comunes de los mercados públicos.

ARTÍCULO 20.- El Comité Directivo, retirará los materiales referidos en el artículo anterior, notificando
de ello a su propietario y poniéndolos a su disposición en el lugar que determine, sin perjuicio de
imponer al infractor las sanciones correspondientes.

129

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

ARTÍCULO 21.- La prestación del servicio de mercados públicos, será regular uniforme y
permanente.

ARTÍCULO 22.- La vigilancia deberá efectuarse en el interior y exterior de los mercados públicos,

conforme al programa y recorridos que indique la Coordinación de Reglamentos.

ARTÍCULO 23.- Las instalaciones y los locales de los mercados deberán tener el diseño, la forma,

color y dimensiones que determine el Ayuntamiento.

ARTÍCULO 24.- Sólo con autorización expresa por escrito y bajo la supervisión de la Coordinación de

Servicios Municipales, los locatarios podrán realizar cambios en la estructura de los locales y en las

instalaciones de electricidad, gas y agua.

En relación a los baños y sanitarios que se encuentren en el mercado público, la autoridad municipal

podrá otorgar en comodato su aprovechamiento al Comité Directivo.

ARTÍCULO 25.- Los consumidores y usuarios de bienes y servicios del mercado tendrán los

siguientes derechos:

I. En la relación de consumo, a la protección de su salud, seguridad e intereses
económicos; a una información adecuada y veraz; a la libertad de elección y a
condiciones de trato equitativo y digno;

II. Exigir que se les otorgue en buen estado y en calidad de higiene toda mercancía o
producto que éste compre o adquiera en los mercados;

III. A ser informado sobre las características reales de los productos y servicios que le

ofrecen; en caso de no existir un precio en la lista detalladamente sobre el producto
que se va adquirir, tiene derecho a preguntar y ser informado por el producto que
se interesa.

IV. En caso de accidente ocasionado por alguno de los locatarios o personal del

mercado, siempre y cuando haya obrado de mala fe tendrá derecho a la reparación
de los daños y perjuicios que le hayan causado.

V. Recibir ayuda del locatario, cuando éste haya sufrido un accidente dentro de los

límites del local y sea causado directa o indirectamente por algún utensilio del
local, o personal de este mismo.

Los usuarios y consumidores de mercados en general, podrán reportar las anomalías que por parte

de un locatario o en su caso concesionario del mercado particular, que éstos hayan detectado, ante el

Comité Directivo o en su caso presentar una queja ante la Coordinación de Reglamentos.

ARTÍCULO 26.- El locatario pagará los servicios de agua, energía eléctrica y gas si lo utilizara, para

ello tendrán su medidor individual y su toma de agua, ambos en buen estado y apegado a las normas

de seguridad.

ARTÍCULO 27.- Toda mejora, cualquiera que ésta sea, que haga el locatario en el puesto y

accesorios quedará como beneficio al patrimonio del Mercado.

ARTÍCULO 28.- Solamente en las zonas de los mercados públicos podrán instalarse puestos

permanentes o temporales, siempre y cuando no constituya un estorbo para:

I. El tránsito de los peatones en la banqueta;

II. El tránsito de los vehículos en calles y avenidas;

III. La prestación y uso de los servicios públicos; y

IV. El acceso a los Mercados Públicos.

130

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

ARTÍCULO 29.- El Ayuntamiento en términos del artículo 14 de este Reglamento, asignará los

puestos de los mercados a los locatarios, distribuyéndolos dentro de las zonas a que el mismo se

refiere, de acuerdo al giro que trabajen y al interés del público.

ARTÍCULO 30.- Al efectuar una obra pública, los puestos y locales de los mercados serán

inmediatamente removidos cuando obstaculicen la realización de los trabajos, fijando la autoridad el

lugar donde deban trasladarse, previo aviso dado al locatario con 30 días de anticipación. Terminada

la obra se acordará su inmediata reinstalación en el sitio que ocupaban. De no ser posible esto último,

se les señalará nuevo sitio para que se establezcan.

ARTÍCULO 31.- En los casos de construcción, ampliación o reconstrucción del mercado, los puestos
se concederán en el siguiente orden de preferencia:

I. Personas que ejerzan el comercio en áreas eventuales de venta en el interior de los
mercados públicos;

II. Personas que ejerzan el comercio en forma irregular en la vía pública en zonas
adyacentes al edificio del mercado;

III. Personas que ejerzan el comercio en forma irregular en la vía pública en lugares
que no sean mercados; y

IV. Personas que deseen ejercer el comercio en mercados y que satisfagan los
requisitos a que se refiere este Reglamento.

ARTÍCULO 32.- Tan pronto como se descubran desperfectos en las instalaciones eléctricas, de agua

potable o drenaje de la red general en los edificios de los mercados, el locatario deberá dar aviso al

Comité Directivo, el cual hará las gestiones necesarias para su reparación, además el Comité

Directivo de los mercados tendrán cuidado de que los edificios estén bien conservados, manteniendo

las paredes limpias y en buen estado la pintura interior y exterior de los muros.

ARTÍCULO 33.- Las labores de limpieza de los locales en su exterior o interior, así como el lavado de

los pasillos y la descarga de mercancías de los camiones o vehículos en que éstos se transporten, se

hará dos horas antes de la apertura al público. Para ese efecto, sólo podrán entrar al interior de los

mercados los locatarios, los empleados de los mismos y los vehículos transportadores de

mercancías. Al público se le permitirá el acceso hasta la hora establecida para la apertura del

mercado. Después de esta hora sólo se permitirá que permanezcan en el interior personas con previa

autorización de la Coordinación de Reglamento.

ARTÍCULO 34.- Para la hora de apertura al público, ya deben encontrarse en perfecto estado de

aseo el frente, el interior y exterior de los mercados, y se habrán retirado los fardos, cajas o cualquier

otro obstáculo que pueda impedir la libre circulación por los pasillos evitándose de esta hora en

adelante los movimientos de carga y descarga.

El Comité Directivo tiene la obligación de vigilar el exacto cumplimiento de las disposiciones de este

artículo y el que antecede, y en caso de que advirtiere que no se cumple con ellos, se llamará la

atención sobre el particular al locatario respectivo, si éste no atendiera a la observación que le haga el

Comité Directivo, se procederá a levantar el acta circunstanciada correspondiente.

ARTÍCULO 35.- La Coordinación de Servicios Municipales por conducto de la Coordinación de

Reglamentos y a solicitud de la mayoría de los locatarios de uno o varios mercados, podrá conceder

autorización para que permanezcan abiertos durante horas extraordinarias, en temporadas

determinadas, previo el pago de los derechos respectivos.

ARTÍCULO 36.- La Coordinación de Reglamentos, podrá autorizar el uso o goce temporal de las

instalaciones accesorias que existan hacia el exterior de los mercados públicos, mediante convenios

temporales que celebre con los comerciantes, previo pago de los derechos respectivos.

131

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

ARTÍCULO 37.- Los giros comerciales en los mercados municipales deberán ser autorizados por la

Coordinación de Servicios Municipales.

ARTÍCULO 38.- Las actividades de comercialización permitidas en los mercados municipales serán:

Zona Húmeda:

 Frutas y legumbres.
 Carnicería.
 Mariscos y pescados.
 Herbolarias y/o herboristería.
 Florería.
 Plantas de ornato.
 Venta de aves.

Zona Seca:

 Especias, chiles, condimentos, granos y semillas.
 Dulcería.
 Revistaría.
 Abarrotes.
 Farmacia.
 Alfarería.
 Artesanía.
 Cristalería.
 Sombrerería.
 Joyería.
 Discos
 Artículos religiosos y similares.
 Juguetería.
 Ferretería.
 Estética.
 Artículos esotéricos.
 Veterinaria.
 Mascotas.
 Ropa.
 Calzado.
 Mercería.
 Ferretería.
 Tlapalería.

Zona Semihúmeda:

 Comida.
 Refresquería.
 Molino de maza, tortilla y pozol.
 Tortillería.

Cuando se trate de comercialización de mercancías no establecidas específicamente en este
precepto el Coordinador de Reglamentos, con la opinión del Comité Directivo del mercado de que se
trate y la autorización del Coordinador de Servicios Municipales determinará las zonas en que se
expenderán las mismas.

ARTÍCULO 39.- Los puestos de los mercados públicos del Municipio de Emiliano Zapata, serán
entregados a los locatarios mediante contrato administrativo que se otorgarán por un lapso máximo
de un año o en su defecto hasta el día cuatro de octubre del 2018 en caso de ser el último año de
gobierno de la presente administración previo el cumplimiento de los requisitos enumerados en este
Reglamento.

ARTÍCULO 40.- Sólo se podrá otorgar el uso de un local por persona en el mercado público y será
destinado al giro comercial para el que se estableció en el contrato respectivo.

132

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

ARTÍCULO 41.- Únicamente se autorizará el uso de un local a aquellas personas que no tengan
ningún otro en los mercados del Municipio de Emiliano Zapata, Tabasco.

ARTÍCULO 42.- Los locatarios de los mercados públicos del Municipio de Emiliano Zapata, Tabasco,
podrán organizarse en uniones o asociaciones que serán reconocidas por el Ayuntamiento.

CAPÍTULO II
OBLIGACIONES DE LOS LOCATARIOS,

COMERCIANTES Y TIANGUISTAS
ARTÍCULO 43.- Son obligaciones de los locatarios, comerciantes, y tianguistas:

I. Ejercer el comercio únicamente en el giro autorizado en el contrato
respectivo y respetar las dimensiones del puesto que se le haya asignado;

II. Mantener aseados los puestos en que se efectúen sus actividades
comerciales;

III. Mantener limpio el interior y exterior de cada puesto;
IV. Atender personalmente el local que se le autorice, únicamente en casos

justificados y previa anuencia del Coordinador de Reglamentos se autorizará
que utilice el local otra persona, siempre que ésta actúe por cuenta del
locatario y por un lapso no mayor a los 30 días;

V. Obtener de la autoridad municipal la licencia para ejercer determinado giro
comercial y autorización para ocupar el puesto;

VI. Inscribirse en el padrón municipal de la Coordinación de Reglamentos de
establecimientos mercantiles y tianguis;

VII. Diseñar la denominación del giro, así como la propaganda comercial
exclusivamente en idioma castellano con apego a la moral y a las buenas
costumbres;

VIII. Cumplir con las disposiciones fiscales de carácter federal, estatal y
municipal; como son la Ley de Hacienda del estado de Tabasco y la Ley de
Ingresos municipal así como las que determine la autoridad municipal.

IX. Celebrar los contratos para los servicios de luz, gas, agua, drenaje, teléfono
y cualquier otro servicio que requiera contratar y efectuar los pagos por la
prestación de los mismos;

X. Realizar la devolución, tanto material como jurídica, del puesto a la
Coordinación de Reglamentos, cuando ya no desee seguir explotándolo, o la
autoridad municipal competente así lo determine;

XI. Observar el buen manejo y cuidado del patrimonio municipal, especialmente
del puesto objeto de la autorización;

XII. Sujetarse a las disposiciones de este Reglamento y a las que ordene el
Ayuntamiento;

XIII. Observar las disposiciones de seguridad e higiene;
XIV. Sujetar sus ventas a los precios oficiales que señalen las autoridades

competentes y vender los productos sin alterar su peso o calidad;
XV. Señalar los precios de las mercancías en rótulos visibles al público;
XVI. Mantener la mercancía en condiciones higiénicas para proteger la salud del

público;
XVII. Aceptar la remoción de su puesto, por el Ayuntamiento en los casos de obras

de beneficio público;
XVIII. Mantener en buen estado la pintura de su puesto, y debidamente aseada su

área de servicio;
XIX. Observar limpieza y buena presentación en su persona y dependientes;
XX. Sujetarse a los horarios establecidos por la autoridad municipal;
XXI. Abstenerse de ejercer el comercio de mercancías de procedencia ilícita.

XXII. Ser respetuoso con el público en todo aspecto;

XXIII. No obstruir el paso del público en los accesos y pasillos con mercancía u
otros objetos;

XXIV. Implementar las medidas necesarias para la protección de sus pertenencias;

XXV. No cerrar su puesto por un lapso mayor de tres días en un período de treinta
días, sin causa justificada;

XXVI. Permitir a las autoridades las visitas de inspección que éstas realicen

133

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

proporcionando todos lo datos que le sean requeridos;
XXVII. Cerciorarse al cerrar su puesto que no queden en el mismo, aparatos

encendidos, ni fugas de agua, gas, o cualquier sustancia que pueda causar
daños a las instalaciones del mercado o mercancías depositadas en él;

XXVIII. Descargar sus mercancías en los lugares señalados por el Comité Directivo
para tal efecto y dentro del horario que se le indique;

XXIX. Contar dentro de su puesto, con un botiquín de primeros auxilios y un
extintor de incendios para enfrentar cualquier emergencia;

XXX. Asistir a las asambleas convocadas por el Comité Directivo y cumplir con los
acuerdos tomados en las mismas;

XXXI. Realizar los trabajos de reparación y mantenimiento que requiera el puesto
que se le autorizó;

XXXII. Exhibir en lugar visible los documentos que amparen el legal funcionamiento
de su giro comercial, así como el número que le corresponde;

XXXIII. Fumigar el puesto a su cargo cuando menos una vez cada tres meses, así
como apoyar y participar en las fumigaciones de las áreas comunes del
mercado;

XXXIV. Contar con un seguro vigente contra daños a terceros que pudieran
suscitarse o causarse a las personas, puestos y/o productos;

XXXV. Mantener aseados los lugares donde expenden sus productos durante su
estancia en el mismo;

XXXVI. Disponer de un puesto provisional que evite se expendan los productos en el
suelo;

XXXVII. Levantar los puestos que usen para la exhibición de mercancías, dejando
perfectamente limpio el sitio donde estuvieron ubicados; y

XXXVIII. Las demás que se deriven de este ordenamiento y de las disposiciones que
dicte el Ayuntamiento.

ARTÍCULO 44.- En caso de que un locatario dejara de serlo por cualquier causa, está obligado a
ejecutar las obras necesarias para entregar el puesto en buenas condiciones, sin que pueda reclamar
pago alguno por ese concepto y a cubrir los adeudos de los contratos de servicios que haya
requerido.

ARTÍCULO 45.- Los comerciantes de animales vivos que se expendan en los mercados están

obligados a procurar el menor sufrimiento posible a los animales, evitando todo acto que se traduzca

en maltrato o crueldad. En consecuencia, queda prohibido que las aves y otros animales vivos sean

transportados o colocados en los puestos con las patas amarradas o las alas cruzadas, en jaulas o

cajas que no les permitan movimientos y ventilación suficiente, así como extraerles las plumas, pelo y

cerdas en cualquier forma. Tampoco es permitido recurrir a sistemas crueles para obtener mayor

precio en la venta.

Los animales deben permanecer en la sombra, con agua suficiente y en condiciones de higiene
aceptables.

CAPÍTULO III

DE LAS LICENCIAS, AUTORIZACIONES,
TRASPASOS O CESIÓN DE DERECHOS

Y CAMBIOS DE GIRO.

ARTÍCULO 46.- Cuando el Ayuntamiento preste servicios públicos de mercado a través de una

dependencia de su administración pública centralizada y en inmuebles de su propiedad, podrá otorgar

mediante autorización a comerciantes las áreas de ventas y puestos ubicados en el interior del

inmueble. Previamente al otorgamiento de la autorización, se deberá de incorporar el inmueble, en los

términos que señalen las leyes, al dominio público municipal. Asimismo, podrá otorgar en comodato

134

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

ARTÍCULO 47.- Los edificios públicos adquiridos o construidos por la autoridad municipal, destinados

para autorizar puestos y/o áreas de venta a personas físicas y jurídicas colectivas para que en ellos

ejerzan las actividades a que se refiere este Reglamento, se regirán por las siguientes normas:

I. Los interesados en ejercer el comercio en los mercados, deberán cubrir los siguientes
requisitos:

a) Tener capacidad jurídica:

b) Tener forma honesta de vivir;

c) Que el solicitante conozca, revise y manifieste por escrito su acuerdo de
sujetarse en su observancia al presente Reglamento;

d) No poseer o haber poseído un puesto anteriormente en algún mercado o
tianguis del Municipio;

e) Formular solicitud por escrito señalando nombre, domicilio, nacionalidad y el
giro mercantil que desea establecer, acompañada de la siguiente
documentación:

 Tres fotografías tamaño credencial;

 Tres cartas de recomendación; y

 Solicitud del aspirante en el que mencione las personas que vayan a laborar con el.

f) Si fuere extranjero el solicitante, debe acreditar su legal permanencia en el
país, y que su condición legal le permita ejercer la actividad comercial y que
renuncie a la protección de las leyes de su país;

g) Capital que girará;

h) Número del puesto que pretende ocupar;

i) Obtener de la autoridad municipal la licencia de funcionamiento para el giro
mercantil que pretenda instalar; y

j) Cumplir con los requisitos y disposiciones fiscales, sanitarias y demás
establecidos en leyes aplicables;

II. Satisfechos los requisitos señalados por la fracción I de este artículo, la

Coordinación de Reglamentos integrará un expediente que deberá ser remitido a la
Coordinación de Servicios Municipales, misma que instruirá el trámite respectivo.

III. En todas las autorizaciones, se estipularán los derechos que pagará el beneficiario
en términos de la Ley de Hacienda Municipal del Estado y demás condiciones que
fije el Ayuntamiento.

IV. Las autorizaciones serán por tiempo determinado que se establezca en el contrato
administrativo.

V. La autorización no otorga al locatario más derecho que el de ocupar el puesto
respectivo y ejercer en él la actividad comercial que le fue autorizada en el contrato
administrativo respectivo, de conformidad con la licencia de funcionamiento,
mediante el pago de los derechos estipulados en dicho contrato, o conforme a la
Ley de Hacienda Municipal del Estado de Tabasco y este Reglamento; y

VI. Los puestos deberán solamente destinarse al giro que se indique en el contrato.

135

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

ARTÍCULO 48.- Los derechos que deberán pagar los locatarios por el uso de bienes inmuebles,

deberán estar sujetos a lo dispuesto en la autorización correspondiente y en lo señalado en la Ley de

Hacienda Municipal del Estado de Tabasco, para que permitan la autosuficiencia y su operación en

óptimas condiciones del mercado.

ARTÍCULO 49.- En los contratos administrativos, se fijará tarifa diferencial por metro cuadrado según

la ubicación, del local o puesto:

a. Interior del mercado;

b. Áreas adyacentes del exterior del mercado; y

c. Áreas señaladas o consideradas como zona de mercado.

ARTÍCULO 50.- Todo pago de derechos establecidos en los contratos respectivos deberá realizarse

directamente en las oficinas recaudadoras, en la fecha y hora que señale la Dirección de Finanzas.

ARTÍCULO 51.- Todo locatario, estará obligado a entregar a la Dirección de Finanzas Municipal, en

calidad de depósito, el importe equivalente a un mes de pago por concepto de derecho o producto por

el uso del inmueble solicitado, para prever posibles daños al mismo y todo aquel ocasionado por el

uso y desgaste natural, en perjuicio del inmueble. Asimismo, se incrementará ese depósito por las

diferencias en los aumentos de los montos convenidos con el Ayuntamiento.

ARTÍCULO 52.- El hecho de que los locatarios a que se refiere este Reglamento, dejen de pagar los

derechos o productos, por concepto del uso de un puesto, correspondientes a tres mensualidades,

dará lugar a la revocación o rescisión del contrato respectivo, conforme al procedimiento establecido

en el artículo 242 de la Ley Orgánica de los Municipios del Estado de Tabasco, caso en el cual el

locatario deberá desocupar el local correspondiente.

ARTÍCULO 53.- En puestos que conforme al artículo anterior existieren mercancías de fácil
descomposición, el Coordinador de Reglamentos podrá autorizar al propietario para que venda esas
mercancías; si el afectado se opusiera o no se le encontrare, se procederá a la venta de esos
artículos, previa acta circunstanciada levantada al respecto.

Lo que se obtenga como producto se aplicará preferentemente al pago de las deudas ante la
administración pública municipal, más los gastos que esos procedimientos originen y si hubiere
remanente se le entregará al afectado.

ARTÍCULO 54.- En los casos de embargos o clausuras que se practiquen conforme a los artículos
que anteceden, se nombrará como depositario de los bienes, al Comité Directivo respectivo, quien
desempeñará ese cargo con la fidelidad y responsabilidad que la ley exige.

ARTÍCULO 55.- La licencia para ejercer determinada actividad comercial, deberá ser refrendada
durante los meses de enero y febrero de cada año, salvo excepciones señaladas.

ARTÍCULO 56.- La titularidad de la autorización de un puesto, es personal e intransferible, por lo que
excepcionalmente se permitirá su trasferencia a personas dependientes económicamente del titular,
en casos especiales y debidamente justificados a juicio de la Autoridad Municipal, hasta concluir el
tiempo de su vigencia.

ARTÍCULO 57.- La Autoridad Municipal negará la autorización y/o licencia, cuando no se cumpla con
los requisitos establecidos en el presente Reglamento para tal efecto o se solicite para:

I. Bodegas, área de maquila o caja para cobros;

II. Expendio de vino, cerveza o cualquier tipo de bebidas embriagantes;

III. Productos inflamables, tóxicos; y

IV. Productos que atenten contra la moral y las buenas costumbres.

136

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

ARTÍCULO 58.- Sin perjuicio de lo que se establezca en el contrato, son causas de rescisión o
revocación de los contratos administrativos, por los que se otorgue el uso de locales en los mercados
públicos, las siguientes:

I. No ocupar el local asignado dentro del plazo indicado en la solicitud para obtener la
autorización a partir del pago oficial, salvo caso fortuito o de fuerza mayor;
debidamente justificada;

II. Enajenar, gravar o dar en garantía el contrato administrativo y los derechos que éste
le otorgue;

III. No explotar personalmente el puesto autorizado;
IV. No mantener en buen estado de conservación, limpieza y mantenimiento el puesto

asignado;
V. Cambiar el giro del puesto, sin permiso de la autoridad municipal competente; y
VI. No cubrir en el término de cinco días hábiles el pago de refrendo, cuota mensual,

derechos impuestos municipales.

ARTÍCULO 59.- Los locatarios, no podrán arrendar, vender, traspasar o gravar en cualquier forma el
derecho de ocupar y ejercer en el puesto respectivo las actividades mercantiles para lo que le fue
autorizado, por lo tanto, cualquier operación o contrato que viole esta disposición es nulo de pleno
derecho, ya que dicho derecho es inalienable. En consecuencia, todas las operaciones de traspaso o
cesión de derechos, gravámenes o embargos ordenados por autoridades judiciales o los tribunales de
trabajo, solo podrán afectar a los giros mercantiles, pero nunca el derecho real sobre el local.

ARTÍCULO 60.- Para obtener la autorización de traspaso o cesión de derechos, en casos
excepcionales, es necesario cubrir los siguientes requisitos:

I. Presentar ante la Coordinación de Reglamentos solicitud por escrito, firmada por ambas
partes;

II. Tener cuando menos un año de antigüedad como locatario;

III. Acompañar los documentos que amparen el contrato administrativo cuyos derechos se
pretenda traspasar o modificar;

IV. Acompañar constancia de no adeudo en el pago de sus cuotas, impuestos y derechos a la
autoridad municipal;

V. Acompañar los últimos recibos de pago de agua potable, energía eléctrica y otros servicios
si los hubiera en el local;

VI. Acreditar el aspirante a la autorización y/o licencia los requisitos señalados para tal efecto; y

VII. Pagar los derechos por el traspaso o cesión de derechos a la Dirección de Finanzas.

ARTÍCULO 61.-Cubiertos los requisitos señalados en el artículo anterior, la Coordinación de
Reglamentos remitirá el expediente a la Autoridad Municipal competente, quien otorgará el nuevo
contrato administrativo y cancelará el anterior, en su caso.

ARTÍCULO 62.-Toda cesión de derechos que se contraponga a lo dispuesto por este Reglamento se

declarará nula de pleno derecho.

ARTÍCULO 63.-Tratándose del traspaso o cesión de los derechos derivados del contrato

administrativo respecto a los puestos, por fallecimiento del locatario, éste se hará a favor de la

persona que se haya designado en la solicitud de autorización como beneficiario, quien deberá ser

pariente en línea recta en primer grado, esposa e hijos, salvo excepciones, siempre y cuando

acrediten su derecho y cumplan con los requisitos que establece el presente Reglamento para su

otorgamiento. El cambio de registro para la nueva autorización se hará por medio de una solicitud por

escrito y a ella se acompañará:

I. Copia certificada del acta de defunción del autor de la sucesión;

II. Comprobación de los derechos sucesorios cuyo reconocimiento se pida y;

137

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

III. Constancia de registro del locatario fallecido, expedida por la Coordinación de
Mercados.

ARTÍCULO 64.- Tratándose de lo señalado en el artículo anterior, y a falta de la persona designada
como beneficiario, si hubiere más de un pariente en línea recta en primer grado que reclame el
derecho, tendrá preferencia principalmente aquel que a falta del titular haya trabajado el puesto objeto
de la controversia, con el simple hecho de notificarlo a la autoridad municipal.

ARTÍCULO 65.- Los cambios de giro en los mercados públicos sólo podrán autorizarse cuando la
nueva actividad que pretenda realizarse esté permitida dentro de la zona en que se encuentra el
puesto, que no se lesionen derechos de terceros y que el solicitante del cambio de giro, cuente con el
equipo indispensable y realice por su cuenta las modificaciones necesarias si las hubiera.

ARTÍCULO 66.- Los locatarios que deseen cambiar el giro de su establecimiento deberán formular
petición por escrito a la Coordinación de Reglamentos, acompañando la opinión del Comité Directivo
al respecto, quien deberá considerar la oferta y la demanda del producto o servicio que se pretenda
suprimir y del que se quiera establecer, se anexará la siguiente documentación:

I. Contrato administrativo por el que se le otorgó el uso del puesto;

II. Comprobante de estar al corriente en el pago de los impuestos y derechos; y

III. Pagar los derechos por cambio de giro.

ARTÍCULO 67.- Recibida que sea la solicitud señalada en el artículo anterior, la Coordinación de

Reglamentos emitirá su opinión y en caso afirmativo deberá proceder a remitir el expediente a la

Autoridad Municipal competente para que ésta autorice o no el cambio.

ARTÍCULO 68.- Los comerciantes que deseen obtener autorización para ejercer su actividad en un

puesto de tianguis, deberán presentar solicitud por escrito ante la Coordinación de Reglamentos,

proporcionando los siguientes datos y documentos:

a) Nombre, edad, domicilio, nacionalidad;

b) Copia certificada del Acta de Nacimiento;

c) Tres fotografías tamaño credencial;

d) Señalar el giro comercial y lugar en que se pretende trabajar; y

e) Tres cartas de recomendación.

Cubiertos los anteriores requisitos la Coordinación de Reglamentos, emitirá la resolución

correspondiente; de resultar procedente se otorgará el contrato administrativo.

ARTÍCULO 69.- Toda solicitud recibida, trátese de solicitud de autorización, traspaso o cesión de

derechos y cambio de giro, se resolverá en un plazo no mayor a 15 días hábiles a partir de su

recepción por la Autoridad Municipal competente.

CAPÍTULO IV

DE LAS PROHIBICIONES DE LOS LOCATARIOS, COMERCIANTES Y TIANGUISTAS

ARTÍCULO 70.- En los mercados públicos municipales queda prohibido:

I. A los locatarios, comerciantes y tianguistas:

a) Poseer, vender, consumir, o permitir el consumo de bebidas embriagantes o sustancias
tóxicas de cualquier tipo o marca, dentro de los mercados ya sea por clientes, amistades o
familiares, o éstos mismos. Los titulares serán directamente responsables de la
contravención a lo dispuesto en esta fracción;

138

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

b) Almacenar y vender materiales inflamables, explosivos, contaminantes y los que pudieran

representar peligro para las personas o bienes que se encuentren dentro de las áreas o
zonas de los mercados municipales, así como comerciar con mercancía prohibida;

c) Utilizar sus locales como viviendas, dormitorios, depósitos, bodegas, o cualquier otro
destino distinto al autorizado por el Ayuntamiento;

d) Realizar mejoras o modificaciones a los locales asignados, sin el permiso previo de la
Coordinación de Mercados;

e) Realizar obras en los bienes comunes o instalaciones generales de los mercados
municipales;

f) Colocar rótulos, cajones, canastos, mercancía u otros utensilios que en cualquier forma
impidan el libre tránsito por las áreas comunes como banquetas, pasillos y escaleras;

g) Almacenar, exhibir, depositar o vender mercancías que no correspondan al giro autorizado
para su funcionamiento;

h) Utilizar veladoras, velas y utensilios similares, que puedan constituir un peligro para la
seguridad del mercado;

i) Tener en funcionamiento radios, televisiones o aparatos fono electromecánicos cuyo nivel
de audio cause molestias a otros locatarios y al público;

j) Introducir, vender y exponer material que atente contra la moral y las buenas costumbres;
k) Usar tanques de gas butano, al interior de las instalaciones de los mercados;
l) Alterar el orden público en cualquiera de sus manifestaciones;
m) Permanecer en el interior de los mercados después de las horas de cierre;
n) Arrendar el local concesionado;
o) Ejercer el comercio en estado de ebriedad;
p) Ejercer el comercio ambulante dentro del mercado o de sus áreas de protección;
q) Ejercer actividades comerciales sin tener la licencia municipal correspondiente;
r) Manejar dinero producto de las ventas cuando despachen alimentos preparados;
s) Usar fuego para cocinar o para cualquier otro uso, excepto del que se requiera en las

fondas o lugares en que se expendan alimentos, el cual mantendrá siempre en las estufas
y equipos similares, acondicionados de acuerdo a las especificaciones que indique la
Coordinación de Mercados;

t) Mantener dentro de los locales o anexos a ellos, las mercancías en estado de
descomposición;

u) Vender mercancías fuera del local asignado:
v) Instalar en el interior o exterior de los locales, maquinas tragamonedas o cualquier otra

similar, que pueda ser usada para jugar con o sin ánimo de lucro; y
w) Las demás que señale este Reglamento u otras disposiciones aplicables.

II. Al público en general, en los mercados:

a) Alterar el orden público en cualquiera de sus manifestaciones;
b) Tirar basura, en el interior y exterior del mercado, o en áreas comunes de éste;
c) Realizar limpieza de calzado;
d) Introducir o ingerir bebidas alcohólicas y sustancias tóxicas;

e) Ejercer el comercio ambulante en el interior y zonas adyacentes al mercado; y

f) Las demás que señale este Reglamento u otras disposiciones aplicables.

En los supuestos establecidos en los incisos a) y b) del presente artículo, a quien se sorprenda en

flagrancia; previa acta circunstanciada que al efecto se levante, será puesto a disposición de la

autoridad competente, junto con la mercancía decomisada y demás elementos de prueba de que se

disponga.

139

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

TÍTULO TERCERO
CAPÍTULO ÚNICO

DE LAS CONCESIONES DE LOS MERCADOS DE PARTICULARES.

ARTÍCULO 71.- Para establecer mercados particulares, se requiere el otorgamiento de contrato
administrativo o concesión y que los interesados obtengan de la Presidencia Municipal las licencias
de uso de suelo y de funcionamiento correspondientes, debiendo cubrir los siguientes requisitos:

a) Acreditar capacidad técnica y financiera;
b) Acreditar la personalidad jurídica, tratándose de personas jurídicas colectivas; y

c) Declaración bajo protesta de decir verdad, de no encontrarse en ninguno de los
supuestos a que se refiere el artículo 250 de la Ley Orgánica de los Municipios del
Estado de Tabasco.

 ARTÍCULO 72.- El pago de los derechos por el otorgamiento del contrato o concesión se hará en los

términos establecidos en la Ley de Hacienda de los Municipios del Estado, en la Dirección de

Finanzas.

ARTÍCULO 73.- Los mercados de particulares deberán respetar y cumplir con todas las disposiciones
sanitarias, conservando permanentemente un buen estado de limpieza. Tanto la Coordinación de
Servicios Municipales y la Coordinación de Reglamentos en el ámbito de sus competencias
supervisarán los mercados particulares y los propietarios de éstos estarán obligados a
proporcionarles todas las facilidades para el cumplimiento de sus atribuciones. Las irregularidades
que éstos encontraran en los mercados, las pondrán en conocimiento del Presidente Municipal para
que en su caso, imponga las sanciones correspondientes.

ARTÍCULO 74.- La celebración de contratos en los que se otorgue la prestación del servicio público
de mercado a particulares se sujetará al procedimiento establecido en el artículo 238 de la Ley
Orgánica de los Municipios del Estado de Tabasco.

Para el otorgamiento de la concesión para prestar el servicio público de mercado, se desahogará el
procedimiento establecido en el artículo 246 de la Ley Orgánica de los Municipios del Estado de
Tabasco.

ARTÍCULO 75.- Previo al inicio de funcionamiento del servicio, personal de la Dirección de Obras,
Ordenamiento Territorial y Servicios Municipales, practicará una inspección a los locales en donde se
trate de establecer el mercado particular y examinará cuidadosamente las instalaciones de alumbrado
y fuerza motriz, agua y drenaje, rindiendo un informe al Presidente Municipal en el que se detalle si
éstas cumplen con los requisitos y especificaciones técnicas para su funcionamiento, si no lo fueren,
el Director de Obras, Ordenamiento Territorial y Servicios Municipales le concederá al interesado un
término para poner en condiciones de buen uso, esas instalaciones.

Hecho lo anterior, se practicará nueva inspección y si el resultado fuere satisfactorio se ordenará la

licencia de funcionamiento cubiertos los requisitos señalados por los artículos anteriores.

ARTÍCULO 76.- Las infracciones que se levanten contra los concesionarios de mercados particulares,

serán calificadas por Coordinador de Servicios Municipales, conforme a la tarifa establecida en la Ley

de Hacienda Municipal del Estado.

ARTÍCULO 77.- La Policía Preventiva, auxiliará a los inspectores de Reglamento, cuando así sea

requerida.

ARTÍCULO 78.- Los mercados particulares se sujetarán al horario establecido en este reglamento, y

permanecerán cerrados los días que disponga el Gobierno del Estado o la Presidencia Municipal, por

la celebración de algún acontecimiento extraordinario.

ARTÍCULO 79.- A los concesionarios de mercados particulares, se les aplicarán en lo conducente las

prohibiciones establecidas en los incisos a, b, c, f, g, h, i, j, k, l, m, o, r, s, t y v, de la fracción I, del

artículo 70 de este Reglamento.

140

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

TÍTULO CUARTO

CAPÍTULO I

DE LA INSPECCIÓN Y VIGILANCIA

ARTÍCULO 80.- Para efectos del presente Reglamento son autoridades competentes para ordenar
visitas de inspección, así como ordenar la elaboración de actas administrativas por faltas a los
reglamentos municipales, normas y leyes de aplicación municipal, las siguientes:

a) El Presidente Municipal;
b) El Coordinador de Servicios Municipales;
c) La Coordinación de Reglamentos; y
d) El Comité Directivo

ARTÍCULO 81.- Para los actos de inspección y vigilancia, el personal autorizado por la Coordinación
de Reglamento, deberá estar provisto de identificación oficial que lo acredite como tal.

ARTÍCULO 82.- El personal autorizado a que se refiere el artículo anterior, al iniciar la inspección, se
identificará debidamente con la persona con quien se realice la diligencia, solicitará que éste designe
en el acto a dos testigos de asistencia, en caso de negarse a ello o que los designados no acepten, la
autoridad a cargo de la diligencia podrá designarlos haciendo constar lo anterior en el acta
circunstanciada que al efecto se levante, sin que este hecho la invalide.

ARTÍCULO 83. Las visitas de inspección que practique la autoridad municipal, se sujetarán al
procedimiento siguiente:

I. La Coordinación o la instancia correspondiente, expedirá por escrito la orden de
visita, la cual contendrá:

a) El nombre del inspector;
b) La fundamentación y motivación; y
c) Nombre y firma de la autoridad que expide la orden y la fecha.

II. Se habilitará al Inspector designado para practicar la diligencia;

III. Al practicar la visita, el inspector deberá identificarse con el visitado o con quien se
encuentre en el lugar; con credencial vigente expedida por la autoridad
correspondiente con fotografía. Entregará al visitado, copia de la orden de
inspección y le informará de su obligación de permitirle el acceso al lugar de que se
trate y otorgarle las facilidades necesarias para la práctica de la diligencia;

IV. En caso de que el puesto se encuentre cerrado y no haya con quien desahogar la
diligencia, el Inspector hará constar tal situación y dejará citatorio para que se le
espere en la fecha y hora que en él mismo se indique;

V. El Inspector deberá requerir al visitado para que nombre a dos personas, que
funjan como testigos en la inspección, advirtiéndoles que en caso de rebeldía,
éstos serán propuestos y designados por el propio Inspector.

VI. En la inspección realizada se hará constar en el acta circunstanciada que se
levantará en el lugar visitado, por triplicado, en forma numerada, en la que se
expresará:

a) Lugar y fecha;

b) Nombre de la persona con quien se entendió la diligencia señalando
documento con el que se identificó;

c) Se detallarán en forma circunstanciada los hechos u omisiones que se
hubiesen encontrado durante la diligencia; dentro del acta administrativa, la
persona con quien se realizó la diligencia podrá manifestar lo que a su
derecho convenga, en relación con los hechos asentados en la misma;

d) La fijación de sellos en su caso;

e) Resultado de la inspección;

141

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

f) Lo que haya manifestado el visitado en relación con los hechos asentados en
el acta; y

g) Firmas de quienes participaron en la diligencia.

VII. Elaborada el acta administrativa y firmada por los participantes, el Inspector entregará
al visitado, copia de la misma.

La autoridad municipal que ordene una visita de inspección o de vigilancia, como medida preventiva o
de seguridad podrá ordenar, la clausura temporal en los siguientes casos:

a) Por razones de interés público;

b) Traspaso del local sin autorización;

c) La realización de actividades comerciales sin contar con autorización o
permiso;

d) Se expendan mercancías prohibidas;

e) Vender mercancías en zonas distintas a las señaladas en este Reglamento.

En estos casos la clausura no deberá exceder de cinco días término dentro del cual la autoridad
municipal correspondiente deberá determinar si se levantan las mismas o se prorroga hasta que se
resuelva el procedimiento correspondiente.

ARTÍCULO 84.- Si la persona con quien se realizó la diligencia se negare a firmar el acta

administrativa de inspección o aceptar copia de la misma, dichas circunstancias también se

asentarán, sin que esto afecte su validez y valor probatorio.

ARTÍCULO 85.- La persona con quien se realice la diligencia, deberá permitir al personal autorizado,

el acceso al lugar o lugares sujetos a inspección, así como proporcionar toda clase de información

que conduzca a la verificación del cumplimiento a este Reglamento. El Supervisor, podrá solicitar el

auxilio de la policía preventiva, cuando alguna o algunas personas obstaculicen o se opongan a la

práctica de la diligencia.

CAPÍTULO II
DE LOS COMITÉS PARA MEJORAMIENTO,

CONSERVACIÓN Y SEGURIDAD

ARTÍCULO 86.- El Ayuntamiento a través de la Coordinación de Servicios Municipales podrá formar

en cada uno de los mercados públicos municipales, comités para el mejoramiento, conservación y

seguridad de las instalaciones de los mismos.

ARTÍCULO 87.- Los Comités estarán integrados por un Secretario General, un tesorero y demás

secretarios, de acuerdo a sus necesidades que serán los locatarios de los mismos mercados; los

cargos tendrán carácter honorario y de servicio social.

ARTÍCULO 88.- Los Comités tendrán las siguientes funciones:

I. Coadyuvar con el área de seguridad y vigilancia de la Coordinación y con los
elementos de seguridad pública adscritos a los mercados;

II. Coadyuvar con la Administración de los Mercados en los programas de
mantenimiento y conservación de las instalaciones de los mercados públicos
municipales;

III. Convocar a los locatarios de los diversos giros comerciales de cada mercado
para que colaboren y participen en el desarrollo de los programas de
conservación y mantenimiento de las instalaciones de los mismos, con el
propósito de proporcionar un mejor servicio a los usuarios;

142

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

IV. Presentar a la Coordinación de Servicios Municipales, a través de la
Coordinación de Reglamento, las sugerencias de los locatarios y usuarios de las
instalaciones, para el mejoramiento de los mercados públicos; y

V. Informar a la Coordinación de Servicios Municipales, sobre las deficiencias o
carencias que se detecten en las instalaciones de los mercados públicos
municipales.

CAPÍTULO III

DE LAS SANCIONES

ARTÍCULO 89.- Las sanciones que se aplicarán por violación a las disposiciones contenidas en el

presente Reglamento, consistirán en:

I. Amonestación;

II. Apercibimiento;

III. Multa; y

IV. Clausura parcial o total, temporal o definitiva, cuando:

a) El infractor no hubiera cumplido en los plazos y condiciones impuestas por la
autoridad, con las medidas correctivas ordenadas;

b) En caso de reincidencia en las infracciones al presente Reglamento; y

c) Cuando se trate de desobediencia reiterada en tres o más ocasiones al
cumplimiento de alguna o algunas de las medidas correctivas impuestas por
la autoridad.

V. Revocación o rescisión del contrato administrativo en el caso de locatarios,
comerciantes y tianguistas;

VI. Revocación de la concesión; y

VII. Arresto administrativo hasta por treinta y seis horas.

ARTÍCULO 90.- La imposición de sanciones se hará tomando en consideración:

I. La gravedad de la infracción;

II. Las circunstancias de comisión de la infracción;

III. Sus efectos en perjuicio del interés público;

IV. Las condiciones socioeconómicas del infractor;

V. La reincidencia del infractor; y

VI. El beneficio o provecho obtenido por el infractor, con motivo de la omisión o acto
sancionado.

ARTÍCULO 91.- Para efectos este Reglamento se considerará reincidente al infractor que en un

término de treinta días cometa dos o más infracciones y será sancionado con clausura temporal o

definitiva del giro mercantil según la gravedad de las infracciones o cancelación de la concesión del

local.

ARTÍCULO 92.- La autoridad correspondiente, aplicará las multas y sanciones por infracciones a las

disposiciones de este Reglamento, conforme a la siguiente:

I. Por violación al artículo 72 fracción I del presente Reglamento referente a los
locatarios 20 a 30 días de salario mínimo general vigente en el Estado de
Tabasco, o en su caso arresto hasta por 36 horas;

143

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

II. Por violación al artículo 70, fracción II del presente Reglamento referente al público

en general, multas de 10 a 20 días de salario mínimo general vigente en el
Estado de Tabasco; y

III. Por violaciones a otros artículos del presente Reglamento, multas de 10 a 30 días
de salario mínimo general vigente en el Estado de Tabasco, o en su caso arresto
de 24 a 36 horas.

ARTÍCULO 93.- Las infracciones que quedan comprendidas en los artículos de este Reglamento

serán sancionadas, sin perjuicio, de que si dichas infracciones constituyen la posible comisión de

delitos, se dé vista a la autoridad competente.

ARTÍCULO 94.- La Coordinación de Servicios Municipales, aplicará las sanciones por actos u

omisiones que constituyan violaciones a las disposiciones del presente Reglamento.

CAPÍTULO IV
DEL PROCEDIMIENTO Y RECURSOS

ARTÍCULO 95.- Para la determinación de responsabilidad de un locatario, comerciante, tianguista, o
público en general, por haber cometido alguna conducta de las establecidas en el artículo 70 del
presente Reglamento, así como omitir el cumplimiento de las obligaciones que se les señalan en el
mismo; podrá iniciarlo la autoridad de oficio o previa denuncia, para lo cual, deberá substanciarse el
procedimiento siguiente:

I. Hecha que fuere la inspección, el inspector a cargo, levantará el acta correspondiente,
debiendo asentar en ésta los hechos y circunstancias encontrados; dándole intervención al
probable responsable del acto prohibido, quien manifestará lo que a sus intereses conviniere,
en relación a los mismos. Salvo en los casos en que se encuentre en flagrancia, en los
cuales se pondrá inmediatamente a disposición de las autoridades competentes;

II. Elaborada el acta de inspección, dentro de las 24 horas siguientes, se remitirá a la
Coordinación de Servicios Municipales, para la substanciación del procedimiento.

III. Recibida el acta por la Coordinación de Servicios Municipales, se citará al infractor, para que,
dentro del término de cinco días, contados a partir del día siguiente al de su notificación,
manifieste lo que a sus intereses convenga en relación a los hechos que conllevaron al
levantamiento del acta; afirmándolos, negándolos, expresando que los ignora, por no ser
propios, o refiriéndolos como crea que tuvieron lugar. Debiendo aportar todos los medios de
prueba que recabe para sustentar su dicho.

IV. Se abrirá un término común de tres días para el ofrecimiento de las pruebas, contados a
partir del siguiente al de la notificación citada en la fracción anterior; en éste serán admitidos
todos los medios de prueba, siempre que éstos no sean contrarios a la moral, al derecho y a
las buenas costumbres.

V. Vencido el término anterior, dentro de los quince días posteriores, se desahogarán las
pruebas que las partes hayan ofrecido.

VI. Desahogadas las pruebas, si las hubiere, o fuera posible legalmente su perfeccionamiento se
resolverá dentro los quince días hábiles siguientes sobre la inexistencia de responsabilidad o
imponiendo al infractor las sanciones administrativas correspondientes, y se notificará la
resolución al interesado dentro de las setenta y dos horas;

VII. En el desahogo de las pruebas, tanto el inspector, o en su caso el denunciante, así como el
probable infractor, podrán alegar lo que a su derecho convenga por sí o por medio de su
asesor legal o defensor respectivamente;

VIII. Si el locatario no resultare responsable de la falta que se le imputa, será restituido en el goce
de sus derechos como autorizado.

144

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

ARTÍCULO 96.- Para proceder a la revocación, caducidad, extinción o cancelación de las
concesiones, se substanciará el procedimiento establecido en los artículos 256, 257, 258, 259, 260 y
261 de la Ley Orgánica de los Municipios del Estado de Tabasco.

ARTÍCULO 97.- En contra de los acuerdos dictados por la Autoridad Municipal o por los servidores
públicos en quienes éste haya delegado sus facultades, relativos a calificaciones y sanciones por
contravención a las disposiciones de este Reglamento, procederá la interposición de los recursos de
revocación y revisión en las formas, términos y requisitos establecidos en los artículos 262, 263, 264,
265 y 266 de la Ley Orgánica de los Municipios del Estado de Tabasco.

T R A N S I T O R I O S

PRIMERO. - El presente Reglamento entrará en vigor al día siguiente de su publicación en el
Periódico Oficial del Gobierno del Estado de Tabasco.

SEGUNDO. - Se abroga el Reglamento de Mercados publicado en el Periódico Oficial número
suplemento “D” 6777 de fecha 18 de agosto del 2007 así como el Reglamento del Mercado Publico
de la Villa Chable suplemento “B” 6536 de fecha 27 de Abril del 2005, se derogan las disposiciones
que se opongan al presente ordenamiento, mismas que solo deberán seguir aplicándose hasta la
entrada en vigor del nuevo reglamento.

TERCERO. - Lo no previsto en este Reglamento, será resuelto por el Ayuntamiento, en sesión de
Cabildo y de igual manera se determinará la interpretación de sus disposiciones.

CUARTO. - Los asuntos iniciados al amparo de las disposiciones que se abrogan o se derogan,

continuarán tramitándose conforme a las mismas hasta su conclusión.

QUINTO. - Los locatarios que actualmente cuenten con más de una concesión o autorización para el
uso de locales comerciales en el interior de mercados públicos, se les continuará reconociendo el
derecho sobre las mismas; adaptándolas a las disposiciones del presente Reglamento, a través de la
celebración del contrato administrativo correspondiente.

SEXTO.- Los particulares que cuenten con licencia o autorización, concesión o permiso, para ejercer
actividades de comercio, así como para ocupar puestos en el interior de los mercados públicos,
expedidos conforme a la legislación que ha sido abrogada o derogado, estén ejerciendo dichas
actividades y quienes presten el servicio de mercado en inmuebles de su propiedad, se les concede
un término extraordinario de hasta treinta días, contados a partir de la entrada en vigor del presente
ordenamiento, para que acudan ante la Coordinación de Servicios Municipales, a efecto de que se les
otorgue la licencia, autorización, permiso o concesión, en su caso, o para celebrar el contrato
respectivo, previa comprobación del cumplimiento de los requisitos correspondientes. Si no
comparecieren dentro del plazo señalado, el Ayuntamiento podrá imponer como sanción una multa,
cuyo monto será hasta de cien veces el salario mínimo general vigente en el Estado.

EXPEDIDO EN LA SALA DE CABILDO DEL PALACIO MUNICIPAL DE EMILIANO ZAPATA,
TABASCO, EL 31 DEL MES DE OCTUBRE DE DOS MIL DIECISEIS.

RUBRICA
PROFRA. MANUELA DEL PILAR RIOS LOPEZ

PRESIDENTE MUNICIPAL

RUBRICA
DR. NAIM HAZOURI ZURITA

SINDICO DE HACIENDA

RUBRICA
C. MARITOÑA SANCHEZ PEREZ

TERCER REGIDOR

RUBRICA
C. AUDOMARO JESUS LASTRA GARCIA

CUARTO REGIDOR

RUBRICA

C. LIDIA DEL CARMEN PEREZ LOPEZ

RUBRICA
C. CARLOS ALBERTO PASCUAL PEREZ

145

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

QUINTO REGIDOR JASSO
SEXTO REGIDOR

RUBRICA
 C. CYNTHIA DEL CARMEN SEGURA DIAZ

SÉPTIMO REGIDOR

RUBRICA
C. JOSE GONZALEZ HERNANDEZ

OCTAVO REGIDOR

RUBRICA

C. NOEMI DOPORTO HERNANDEZ
NOVENO REGIDOR

RUBRICA
C. CARLOS MANUEL DIAZ YAÑEZ

DÉCIMO REGIDOR

RUBRICA

C. ALBERTO ZETINA SANCHEZ
DÉCIMO PRIMER REGIDOR

RUBRICA
C. CELIA MENDEZ GARCIA

DÉCIMO SEGUNDO REGIDOR

EN CUMPLIMIENTO A LO DISPUESTO POR LOS ARTÍCULOS 65 FRACCIÓN II Y 54 FRACCIÓN
III, DE LA LEY ORGÁNICA DE LOS MUNICIPIOS DEL ESTADO DE TABASCO, EN LA CIUDAD
DE EMILIANO ZAPATA, TABASCO, RESIDENCIA OFICIAL DEL AYUNTAMIENTO
CONSTITUCIONAL DEL MUNICIPIO DE EMILIANO ZAPATA, TABASCO, PROMULGO EL
PRESENTE REGLAMENTO DE MERCADOS PUBLICOS, DEL MUNICIPIO DE EMILIANO
ZAPATA, TABASCO, PARA SU DEBIDA PUBLICACIÓN Y OBSERVANCIA, EL 31 DEL MES DE
OCTUBRE DEL AÑO DOS MIL DIECISEIS.

RUBRICA
PROFRA. MANUELA DEL PILAR RIOS LOPEZ

PRESIDENTE MUNICIPAL

RUBRICA
M.V.Z. ALFONSO ANTONIO DIAZ CABRERA

SECRETARIO DEL AYUNTAMIENTO

EN CUMPLIMIENTO DEL DÉCIMO PRIMER PUNTO DEL ORDEN DEL DÍA RELATIVO A LA
LECTURA Y APROBACIÓN EN SU CASO, DE LA SOLICITUD DE LA MESA DIRECTIVA DEL
MERCADO “GREGORIO CABRERA GARCÍA” MEDIANTE ESCRITO DE FECHA 24 DE OCTUBRE
DE 2016 EN EL QUE SOLICITAN LOS BAÑOS EN COMODATO A FAVOR DE LA MESA
DIRECTIVA. MISMA QUE A LA LETRA DICE:

EN USO DE LA VOZ LA PROFA. MANUELA DEL PILAR RÍOS LÓPEZ, PRESIDENTA MUNICIPAL,
COMENTO SOBRE LA SOLICITUD DE LA MESA DIRECTIVA DEL MERCADO PUBLICO
“GREGORIO CABREA GARCÍA” DEL MUNICIPIO DE EMILIANO ZAPATA, QUIENES SOLICITAN
LES SEAN CEDIDOS LOS BAÑOS DE DICHO INMUEBLE, LOS CUALES LE SERAN OTORGADOS
Y SE REALIZARA UN CONTRATO DE COMODATO DONDE SE TOMARAN VARIOS ACUERDOS,
Y SE INCLUIRA UNA CLÁUSULA DONDE LOS INTEGRANTES DEL COMITÉ DIRECTIVO DE LA
UNIÓN DE PEQUEÑOS LOCATARIOS DEL MERCADO PÚBLICO “GREGORIO CABRERA
GARCÍA”, SE COMPROMETAN A CUBRIR TODOS LOS GASTOS DE REPARACIÓN Y
MANTENIMIENTO DE LAS INSTALACIONES CON LOS INGRESOS QUE RECIBAN DEL COBRO
DE LOS BAÑOS PÚBLICOS, MOTIVO POR EL CUAL SE REALIZARA DICHO CONTRATO.

SEGUIDAMENTE EL SECRETARIO DEL AYUNTAMIENTO SOMETIO A VOTACION ESTE PUNTO
DEL ORDEN DEL DIA SIENDO APROBADO POR UNANIMIDAD===========================
EN CUMPLIMIENTO DEL DÉCIMO SEGUNDO PUNTO DEL ORDEN DEL DIA RELATIVO A
ASUNTOS GENERALES. MISMOS QUE A LA LETRA DICEN:

EN USO DE LA VOZ LOS REGIDORES SOLICITAN SE LES INFORME HASTA DONDE PUEDEN
LOS POLICÍAS ACTUAR CON LOS MIGRANTES. EN USO DE LA VOZ DEL SGTO. CELIN
ALEJANDRO CRUZ ALEMÁN, DIRECTOR DE SEGURIDAD PUBLICA, INFORMO A LOS
INTEGRANTES DEL CABILDO SOBRE EL PROBLEMA CON LOS EMIGRANTES

146

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

EN CUMPLIMIENTO DEL DÉCIMO TERCER Y ÚLTIMO PUNTO DEL ORDEN DEL DÍA APROBADO
Y EN CUMPLIMIENTO DEL MISMO, EN USO DE LA VOZ LA SECRETARIO DEL AYUNTAMIENTO
MANIFESTÓ; DECLARO FORMALMENTE CLAUSURADA LA PRESENTE SESIÓN ORDINARIA,
SIENDO LAS VEINTIDÓS HORAS CON TREINTA MINUTOS DEL DÍA TREINTA Y UNO DE
OCTUBRE DE DOS MIL DIECISÉIS, PROCEDIÉNDOSE AL LEVANTAMIENTO DEL ACTA
CORRESPONDIENTE, FIRMANDO EN ELLA TODOS LOS QUE INTERVINIERON PARA LOS
EFECTOS LEGALES A QUE HAYA LUGAR POR Y ANTE EL SECRETARIO DEL AYUNTAMIENTO
QUE CERTIFICA Y DA FE. . PROFA. MANUELA DEL PILAR RÍOS LÓPEZ, PRIMERA REGIDORA
PROPIETARIA Y PRESIDENTA MUNICIPAL; DR. NAIM HAZOURI ZURITA, SEGUNDO REGIDOR
PROPIETARIO Y SÍNDICO DE HACIENDA; C. MARITOÑA SÁNCHEZ PÉREZ, TERCER REGIDOR
PROPIETARIO; MVZ. AUDOMARO JESÚS LASTRA GARCÍA, CUARTO REGIDOR PROPIETARIO;
PROFA. LIDIA DEL CARMEN PÉREZ LÓPEZ, QUINTO REGIDOR PROPIETARIO; TEC. CARLOS
ALBERTO PASCUAL PÉREZ JASSO, SEXTO REGIDOR PROPIETARIO; LIC. CYNTHIA DEL
CARMEN SEGURA DÍAZ, SÉPTIMO REGIDOR PROPIETARIO; PROFR. JOSÉ GONZÁLEZ
HERNÁNDEZ, OCTAVO REGIDOR PORPIETARIO; PROFA. NOEMI DOPORTO HERNÁNDEZ,
NOVENO REGIDOR PROPIETARIO; LIC. CARLOS MANUEL DÍAZ YAÑEZ, DÉCIMO REGIDOR
PROPIETARIO; PROFR. ALBERTO ZETINA SÁNCHEZ, DÉCIMO PRIMER REGIDOR
PROPIETARIO Y DRA. CELIA MÉNDEZ GARCÍA, DÉCIMO SEGUNDO REGIDOR PROPIETARIO.

CON FUNDAMENTO EN LOS ARTÍCULOS 77, 78 FRACCIÓN I, 97 FRACCIÓN IX, DE LA LEY
ORGÁNICA DE LOS MUNICIPIOS DEL ESTADO DE TABASCO Y DE LOS REGLAMENTOS
INTERNOS CORRESPONDIENTES; SE EXPIDE LA PRESENTE CERTIFICACIÓN FIRMADA Y
SELLADA POR LA TITULARIDAD DE ESTA SECRETARIA PARA QUE SURTA LOS EFECTOS
LEGALES A QUE HAYA LUGAR; EN LA CIUDAD DE EMILIANO ZAPATA, CABECERA DEL
MUNICIPIO DE EMILIANO ZAPATA, DEL ESTADO DE TABASCO DE LOS ESTADOS UNIDOS
MEXICANOS, A LOS NUEVE DÍAS DEL MES NOVIEMBRE DEL AÑO DOS MIL DIECISÉIS.

ATENTAMENTE.

M.V.Z. ALFONSO ANTONIO DIAZ CABRERA.
SECRETARIO DEL AYUNTAMIENTO CONSTITUCIONAL

