

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.13 CORRESPONDIENTE AL PRIMER AÑO
DEL EJERCICIO CONSTITUCIONAL, CELEBRADA EL DIA TREINTA Y UNO DEL MES JULIO 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 ONCE HORAS CON VEINTE MINUTOS DEL
DÍA TREINTA Y UNO DE JULIO 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. LECTURA, APROBACIÓN Y FIRMA EN SU CASO, DEL ACTA DE SESION DE CABILDO NO. 12

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

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

6. LECTURA, APROBACIÓN EN SU CASO, DE LA SOLICITUD DE MODIFICACIÓN AL PUNTO DE
ACUERDO NO. 08 ASENTADA EN EL ACTA NO. 18 DE FECHA 14 DE OCTUBRE DE DOS MIL
QUINCE, EN DONDE SE APROBÓ LA DONACIÓN DE LA COLONIA BUENOS AIRES,
SOLICITADA POR EL ING. SAMUEL TRUJILLO.

7. LECTURA Y APROBACIÓN EN SU CASO, DE LOS MANUALES DE ORGANIZACIÓN Y
PROCEDIMIENTO DE LA DIRECCIÓN DE SEGURIDAD PÚBLICA MUNICIPAL.

8. LECTURA Y APROBACIÓN EN SU CASO, DE LOS MANUALES DE ORGANIZACIÓN Y
PROCEDIMIENTO DE LA DIRECCIÓN DE CONTRALORÍA MUNICIPAL.

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

10. ASUNTOS GENERALES.

11. CLAUSURA DE LA SESIÓN.

2

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

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 SESION ORDINARIA NO. 12, EN USO DE LA VOZ
EL PROFR. JOSÉ GONZÁLEZ HERNÁNDEZ, OCTAVO REGIDOR PROPIETARIO, SOLICITO LA
DISPENSA DE LA SESION NO. 12, DE FECHA TREINTA Y UNO DE JUNIO 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 JULIO DEL AÑO 2016. MISMO QUE A LA
LETRA DICE:

MUNICIPIO DE EMILIANO ZAPATA, TABASCO.
INGRESOS POR CONCEPTOS

INFORME CONCENTRADO DE INGRESOS DEL 01/07/2016 AL 31/07/2016

 CONCEPTO IMPORTE

 IMPUESTOS 237,100.50

411202 IMPUESTO PREDIO RUSTICO 5,194.00

411202 IMPUESTO PREDIO URBANO 53,151.00

411701 RECARGO PREDIO RUSTICO 952.00

411701 RECARGO PREDIO URBANO 32,086.90

411202 REZAGO PREDIO RUSTICO 3,177.00

411202 REZAGO PREDIO URBANO 98,879.00

411207 TRASLADO DE DOMINIO 43,660.60

 DERECHOS 421,339.33

4143023 ACTA DE DEFUNCION 2,775.52

4143023 ACTA DE MATRIMONIO 5,989.28

4143023 ACTA DE NACIMIENTO 50,178.50

414421 ACTUALIZACION DE FIERRO 6,135.36

414405 AGUA POTABLE, DRENAJE Y ALCANTARILLADO 1,168.64

41420322 ALINEAMIENTO 6,208.40

414415 ANUENCIAS 500.00

414415 ANUNCIO Y PUBLICIDAD 21,198.04

4141023 ASENTAMIENTO EXTEMPORANEO 1,095.60

4143023 BODA EN OFICINA EN HORAS NO HABIL 1,752.96

4143023 BODAS EN OFICINA EN HORAS HABIL 5,258.88

414406 CENDI 6,800.00

414416 CONSTANCIA DE INEXISTENCIA 1,752.96

414416 CONSTANCIA DE NO INHABILITACION 200.00

4143023 CONSTANCIA DE SOLTERIA 1,168.64

414416 CONSTANCIA VARIAS 511.28

414427 CUOTA CASA DEL DIABETICO 5,939.00

414410 CUOTAS ALBERCA 42,700.00

414427 CUOTAS DE BAÑOS 44,256.00

414421 DE LA EXPEDICION DE TITULOS DE TERRENOS MUNICIPALES 3,798.08

4143020 DE TERRENOS A PERPETUIDAD EN LOS CEMENTERIOS, POR CADA LOTE DE LOS
METROS DE LONGITUD POR UNO DE ANCHO

2,321.60

414407 DERECHO DE ANDEN (CENTRAL CAMIONERA 2DA. CLASE) 79,385.00

414407 DERECHO DE ANDEN TRANSPORTE MORELOS 2,000.00

414418 DERECHO DE MATANZA DE CERDOS 150.00

414418 DERECHO DE MATANZA DE RES 2,390.00

414408 DERECHO DE PISO 6,600.00

414408 DERECHO DE PISO MERCADO SOBRE RUEDAS 4,950.00

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

414408 DERECHO DE PISO TRANSPORTE SABANACUY (MERCADO MPAL) 2,500.00

414421 ELABORACION DE PLANOS 4,382.40

414417 EXP. DE VALOR CATASTRAL 15,192.32

4143021 FACTIBILIDAD DE USO DE SUELO 292.16

4143019 FUSION DE PREDIO 2,316.83

414421 INSCRIPCION AL PADRON DE CONTRATISTAS 1,000.00

414421 INSCRIPCION AL PADRON DE PROVEEDORES 2,921.60

4143022 INSCRIPCION AL PROGRAMA DE TITULACION 3,505.92

4143023 INSCRIPCION DE RESOLUCION JUDICIAL 1,534.00

414428 LICENCIA DE FUNCIONAMIENTO 12,900.00

414421 MANIFESTACION DE FIERRO 1,095.60

414422 MERETRIZ 5,660.00

414427 OTROS INGRESOS 578.04

4143018 PARA OTRAS CONSTRUCCIONES POR METRO CUADRADO 1,340.42

414408 PERMISO DE CARGA Y DESCARGA DE CAMIONES PESADOS 4,550.00

4143018 PERMISO DE CONSTRUCCION DE CASA HABITACION 4,577.45

4143018 PERMISO DE RUPTURA DE PAVIMENTO 584.32

3

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

414421 PERMISO NUMERO OFICIAL 4,674.56

414427 PERMISO PARA TALA DE ARBOLES 200.00

414428 PERMISO POR APERTURA DE ESTABLECIMIENTO 3,500.00

414321 POR EL USO DE SUELO 3,798.08

4143020 POR REPOSICION DE TITULOS DE PROPIEDAD 365.20

4143023 RECONOCIMIENTO DE HIJO 365.20

414421 RETEN 438.24

414421 SERVICIO DE RECOLECCIÓN DE BASURA 3,460.00

4143019 SUBDIVISION DE PREDIO 383.25

414408 VENDEDORES AMBULANTES 14,040.00

 PRODUCTOS 14,400.00

415202 ARRENDAMIENTO LOCALES CENTRAL CAMIONERA 6,900.00

415202 ARRENDAMIENTO LOCALES PALAPAS 7,500.00

 APROVECHAMIENTOS 29,805.00

416109 DONATIVO POR LICITACION 3,000.00

416102 INFRACC. JUEZ CALIFICADOR 12,000.00

416102 INFRACCION DE TRANSITO 14,805.00

 TOTAL RECAUDADO $ 702,644.83

DADOS QUE FUERON A CONOCER LOS INGRESOS RECAUDADOS DURANTE EL MES DE
JULIO DE 2016 A LOS INTEGRANTES DEL CABILDO, EL SECRETARIO DEL AYUNTAMIENTO
PROCEDIÓ A DAR LECTURA AL SIGUIENTE PUNTO DEL ORDEN DEL DIA =================
EN CUMPLIMIENTO DEL QUINTO PUNTO DEL ORDEN DEL DÍA 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. P009.-ADMINISTRACIÓN FINANCIERAS. C0253.-APORTACIÓN MUNICIPAL AL
CONVENIO CONACULTA 2016, META 1 APORTACIÓN, EN LA CD. EMILIANO ZAPATA, POR LA
CANTIDAD DE $340,000.00, MODALIDAD ADMINISTRACIÓN; 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,
MODALIDAD ADMINISTRACIÓN; A0049.-ADQUISICIÓN DE EQUIPO DEPORTIVO PARA EL
GIMNASIO DEL POBLADO GREGORIO MÉNDEZ MAGAÑA, META 1 LOTE, INVERSIÓN INICIAL
$144,350.40, MODALIDAD ADMINISTRACIÓN; A0050.-ADQUISICIÓN DE EQUIPO DEPORTIVO
PARA EL GIMNASIO DE LA VILLA CHABLE, META 1 LOTE, INVERSIÓN INICIAL $144,350.40,
MODALIDAD ADMINISTRACIÓN; A0051.-ADQUISICIÓN DE 1 HIDROLAVADORA ELÉCTRICA
PORTÁTIL, META 1 PIEZA, EN LA CD. EMILIANO ZAPATA, POR LA CANTIDAD DE $5,500.00,
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 PEDERNAL. COL. EL PIEDRAL, META 968.70, EN LA CD. EMILIANO ZAPATA,
POR LA CANTIDAD DE $271,6936.47, 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 691.00, EN LA CD. EMILIANO ZAPATA, POR LA CANTIDAD DE $847,149.17,
MODALIDAD CONTRATO; K005.-URBANIZACIÓN. I0045.-CONSTRUCCIÓN DE GUARNICIÓN DE
CONCRETO FC=150/CM2 Y BANQUETAS DE CONCRETO SIMPLE FC=150 KG/CM2 DE 8 CMS.
DE ESPESOR EN LA CALLE TOSCA ENTRE JASPE Y CALLE AGUA MARINA. COL. EL PIEDRAL,
META 53.36 M.L Y 53.36 M2, EN LA CD. EMILIANO ZAPATA, POR LA CANTIDAD DE $38,952.22,
MODALIDAD CONTRATO; I0046.-CONSTRUCCIÓN DE PAVIMENTO HIDRÁULICO FC=200
KG/CM2 DE 15 CMS. EN LA CALLE TOSCA ENTRE CALLE AGUA MARINA. COL. PIEDRAL, META
215.96 M2, EN LA CD. EMILIANO ZAPATA, POR LA CANTIDAD DE $145,136.49, MODALIDAD
CONTRATO; I0047.-CONSTRUCCIÓN DE PAVIMENTO HIDRÁULICO FC=200 KG/CM2 DE 15
CMS. DE ESPESOR EN LA CALLE PROLONGACIÓN TOSCA ENTRE CALLE AGUA MARINA Y
CALLE ESMERALDA. COL. EL PIEDRAL, META 616.40 M2, EN LA CD. EMILIANO ZAPATA, POR

4

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

LA CANTIDAD DE $390,748.01, MODALIDAD CONTRATO; I0048.-CONSTRUCCIÓN DE
PAVIMENTO HIDRÁULICO FC=200 KG/CM2 DE 15 CMS. DE ESPESOR EN LA CALLE SILICEA
ENTRE CALLE JASPE Y CALLE AGUA MARINA. COL. EL PIEDRAL, META 271.32 M2, EN LA CD.
EMILIANO ZAPATA, POR LA CANTIDAD DE $176,682.45, MODALIDAD CONTRATO; I0049.-
CONSTRUCCIÓN DE PAVIMENTO HIDRÁULICO FC=200 KG/CM2. DE ESPESOR EN LA CALLE
PIZARRA ENTRE CALLE JASPE Y CALLE AGUA MARINA. COL. EL PIEDRAL, META 275.87 M2,
EN LA CD. EMILIANO ZAPATA, POR LA CANTIDAD DE $179,336.52, MODALIDAD CONTRATO;
RAMO 23 “PROVISIONES SALARIALES Y ECONÓMICAS” FONDO DE APOYO EN
INFRAESTRUCTURA Y PRODUCTIVIDAD. P009.-ADMINISTRACIÓN FINANCIERAS. C0250.-1%
AL MILLAR AL ÓRGANO SUPERIOR DE FISCALIZACIÓN (FONDO DE APOYO EN
INFRAESTRUCTURA Y PRODUCTIVIDAD), META 1 APORTACIÓN, EN LA CD. EMILIANO
ZAPATA, POR LA CANTIDAD DE $9,000.00, MODALIDAD ADMINISTRACIÓN RAMO 23
“PROVISIONES SALARIALES Y ECONÓMICAS” FORTALECIMIENTO FINANCIEROS P009.-
ADMINISTRACIÓN FINANCIERAS. C0251.-1% AL MILLAR AL ÓRGANO SUPERIOR DE
FISCALIZACIÓN (FORTALECIMIENTO FINANCIERO), META 1 APORTACIÓN, EN LA CD.
EMILIANO ZAPATA, POR LA CANTIDAD DE $18,931.00, MODALIDAD ADMINISTRACIÓN. RAMO
23 “PROVISIONES SALARIALES Y ECONÓMICAS” FONDO PARA ENTIDADES FEDERATIVAS
Y MUNICIPALES PRODUCTO. 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 231.06 M.L. EN LA CD. EMILIANO ZAPATA,
INVERSIÓN INICIAL $324,568.57, MODALIDAD CONTRATO;

TRANSFERENCIA PRESUPUESTALES.

NO. OFICIO FECHA PARTIDA DESCRIPCIÓN MODALIDAD
CLAVE
REF.

ECON.

DESCRIPCIÓN REF.
ECON.

AMPLIACIÓN REDUCCIÓN
CVE.

PROG
DESCRIPCIÓN
PROGRAMA

DP/T/0317/2016 30/07/2016 3821
GASTOS DE ORDEN
SOCIAL Y CULTURAL

PROGRAMA
NORMAL

C0081 FERIA ZAPATA 2016 0.00 791,560.27 F008 APOYO TURÍSTICO

 7991
EROGACIONES
COMPLEMENTARIAS

 C0187
RECURSOS DE
INGRESOS DE
GESTIÓN 2016

791,560.27 0.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0317/2016 791,560.27 791,560.27

DP/T/0462/2016 30/07/2016 2712
UNIFORMES PARA EL
DEPORTE

PROGRAMA
NORMAL

C0011

GASTOS DE
OPERACIÓN DE LA
DIRECCIÓN DE
SEGURIDAD
PÚBLICA MUNICIPAL

0.00 20,940.74 E046

SALVAGUARDA DE
LA INTEGRIDAD
FÍSICA Y
PATRIMONIAL DE
LOS HABITANTES

 3922
PLACAS Y
REFRENDOS
VEHICULARES

 0.00 47,919.00

 7991
EROGACIONES
COMPLEMENTARIAS

 C0146
RECURSOS DE
PARTICIPACIONES
2016

68,859.74 0.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0462/2016 68,859.74 68,859.74

DP/T/0465/2016 30/07/2016 3721
PASAJES
TERRESTRES

PROGRAMA
NORMAL

C0009

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

2,000.00 0.00 F030
APOYO Y FOMENTO
A LA CULTURA Y
LAS ARTES

 3751
VIÁTICOS Y GASTOS
DE CAMINO

 3,000.00 0.00

 3791
PEAJES Y
ESTACIONAMIENTOS
DE VEHÍCULOS

 3,000.00 0.00

 7991
EROGACIONES
COMPLEMENTARIAS

 C0146
RECURSOS DE
PARTICIPACIONES
2016

0.00 8,000.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0465/2016 8,000.00 8,000.00

DP/T/0466/2016 30/07/2016 2211

ALIMENTACIÓN Y
VÍVERES

PROGRAMA
NORMAL

C0106
FERIA DEL EJIDO
CACAO 2016

0.00 80.46 F030
APOYO Y FOMENTO
A LA CULTURA Y
LAS ARTES

 2233
UTENSILIOS EN
MATERIAL
DESECHABLE

 0.00 21.15

 2731
ARTÍCULOS
DEPORTIVOS

 0.00 160.61

 4413

GASTOS
RELACIONADOS CON
ACTIVIDADES
CULTURALES,
DEPORTIVAS Y DE
AYUDA
EXTRAORDINARIA

 0.00 9,900.00

 7991
EROGACIONES
COMPLEMENTARIAS

 C0187
RECURSOS DE
INGRESOS DE
GESTIÓN 2016

10,162.22 0.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0466/2016 10,162.22 10,162.22

DP/T/0467/2016 30/07/2016 2114 OTROS ARTÍCULOS

PROGRAMA
NORMAL

C0097
MARATÓN
CARRERA FAMILIAR

0.00 869.98 F031
APOYO Y FOMENTO
AL DEPORTE Y
RECREACIÓN

 2152 MATERIAL IMPRESO 0.00 0.02

 2211
ALIMENTACIÓN Y
VÍVERES

 0.00 3.84

5

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

 7991
EROGACIONES
COMPLEMENTARIAS

 C0146
RECURSOS DE
PARTICIPACIONES
2016

873.84 0.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0467/2016 873.84 873.84

DP/T/0468/2016 30/07/2016 2121

MATERIALES DE
IMPRESIÓN,
REPRODUCCIÓN Y
ENCUADERNACIÓN

PROGRAMA
NORMAL

C0007

GASTOS DE
OPERACIÓN DE LA
DIRECCIÓN DE
FOMENTO
ECONÓMICO Y
TURISMO

0.00 921.16 M001
ACTIVIDADES DE
APOYO
ADMINISTRATIVO

 2121

MATERIALES DE
IMPRESIÓN,
REPRODUCCIÓN Y
ENCUADERNACIÓN

 C0009

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

0.00 100.12 F030
APOYO Y FOMENTO
A LA CULTURA Y
LAS ARTES

 2121

MATERIALES DE
IMPRESIÓN,
REPRODUCCIÓN Y
ENCUADERNACIÓN

 C0011

GASTOS DE
OPERACIÓN DE LA
DIRECCIÓN DE
SEGURIDAD
PÚBLICA MUNICIPAL

0.00 207.97 E046

SALVAGUARDA DE
LA INTEGRIDAD
FÍSICA Y
PATRIMONIAL DE
LOS HABITANTES

 2121

MATERIALES DE
IMPRESIÓN,
REPRODUCCIÓN Y
ENCUADERNACIÓN

 C0012

GASTOS DE
OPERACIÓN DE LA
DIRECCIÓN DE
TRÁNSITO
MUNICIPAL

0.00 174.79 E019
VIGILANCIA DE
TRANSITO

 2121

MATERIALES DE
IMPRESIÓN,
REPRODUCCIÓN Y
ENCUADERNACIÓN

 C0013

GASTOS DE
OPERACIÓN DE LA
DIRECCIÓN DE
ASUNTOS
JURÍDICOS

0.00 6.40 M001
ACTIVIDADES DE
APOYO
ADMINISTRATIVO

 2121

MATERIALES DE
IMPRESIÓN,
REPRODUCCIÓN Y
ENCUADERNACIÓN

 C0014

GASTOS DE
OPERACIÓN DE LA
DIRECCIÓN DE
ATENCIÓN
CIUDADANA

0.00 209.63 M001
ACTIVIDADES DE
APOYO
ADMINISTRATIVO

 2121

MATERIALES DE
IMPRESIÓN,
REPRODUCCIÓN Y
ENCUADERNACIÓN

 C0015

GASTOS DE
OPERACIÓN DE LA
DIRECCIÓN DE
ATENCIÓN A LAS
MUJERES

0.00 2,881.01 F027

ASISTENCIA
SOCIAL Y
ATENCIÓN A
GRUPOS
VULNERABLES

 2121

MATERIALES DE
IMPRESIÓN,
REPRODUCCIÓN Y
ENCUADERNACIÓN

 C0016

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

0.00 2,525.02 M001
ACTIVIDADES DE
APOYO
ADMINISTRATIVO

 2121

MATERIALES DE
IMPRESIÓN,
REPRODUCCIÓN Y
ENCUADERNACIÓN

 C0017

GASTOS DE
OPERACIÓN DE LA
UNIDAD DE
PROTECCIÓN CIVIL

0.00 499.20 E029 PROTECCIÓN CIVIL

 2121

MATERIALES DE
IMPRESIÓN,
REPRODUCCIÓN Y
ENCUADERNACIÓN

 C0018

GASTOS DE
OPERACIÓN DE LA
COORDINACIÓN DEL
DIF MPAL.

0.00 3,583.93 F027

ASISTENCIA
SOCIAL Y
ATENCIÓN A
GRUPOS
VULNERABLES

 2121

MATERIALES DE
IMPRESIÓN,
REPRODUCCIÓN Y
ENCUADERNACIÓN

 C0019

GASTOS DE
OPERACIÓN DE LA
COORDINACIÓN DEL
RAMO 33

0.00 1,240.23 M001
ACTIVIDADES DE
APOYO
ADMINISTRATIVO

 2121

MATERIALES DE
IMPRESIÓN,
REPRODUCCIÓN Y
ENCUADERNACIÓN

 C0022
GASTOS DE
OPERACIÓN DEL
REGISTRO CIVIL

0.00 1,954.01 E047
REGISTRO E
IDENTIFICACIÓN DE
POBLACIÓN

 2121

MATERIALES DE
IMPRESIÓN,
REPRODUCCIÓN Y
ENCUADERNACIÓN

 C0034

GASTOS DE
OPERACIÓN DE LA
CENTRAL
CAMIONERA

0.00 249.63 M001
ACTIVIDADES DE
APOYO
ADMINISTRATIVO

 7991
EROGACIONES
COMPLEMENTARIAS

 C0146
RECURSOS DE
PARTICIPACIONES
2016

14,553.10 0.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0468/2016 14,553.10 14,553.10

DP/T/0469/2016 30/07/2016 2121

MATERIALES DE
IMPRESIÓN,
REPRODUCCIÓN Y
ENCUADERNACIÓN

PROGRAMA
NORMAL

C0003

GASTOS DE
OPERACIÓN DE LA
DIRECCIÓN DE
FINANZAS

2,229.77 0.00 P009
ADMINISTRACIÓN
FINANCIERAS

 2121

MATERIALES DE
IMPRESIÓN,
REPRODUCCIÓN Y
ENCUADERNACIÓN

 C0004

GASTOS DE
OPERACIÓN DE LA
DIRECCIÓN DE
PROGRAMACIÓN

1,238.32 0.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

 2121

MATERIALES DE
IMPRESIÓN,
REPRODUCCIÓN Y
ENCUADERNACIÓN

 C0005
GASTOS DE
OPERACIÓN DE LA
CONTRALORÍA

4,376.79 0.00 O001
EVALUACIÓN Y
CONTROL

 2121

MATERIALES DE
IMPRESIÓN,
REPRODUCCIÓN Y
ENCUADERNACIÓN

 C0010

GASTOS DE
OPERACIÓN DE LA
DIRECCIÓN DE
ADMINISTRACIÓN

5,131.16 0.00 M001
ACTIVIDADES DE
APOYO
ADMINISTRATIVO

 7991
EROGACIONES
COMPLEMENTARIAS

 C0146
RECURSOS DE
PARTICIPACIONES
2016

0.00 12,976.04 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0469/2016 12,976.04 12,976.04

DP/T/0470/2016 30/07/2016 3961
OTROS GASTOS POR
RESPONSABILIDADES

PROGRAMA
NORMAL

C0011

GASTOS DE
OPERACIÓN DE LA
DIRECCIÓN DE
SEGURIDAD
PÚBLICA MUNICIPAL

1,044.00 0.00 E046

SALVAGUARDA DE
LA INTEGRIDAD
FÍSICA Y
PATRIMONIAL DE
LOS HABITANTES

 7991
EROGACIONES
COMPLEMENTARIAS

 C0146
RECURSOS DE
PARTICIPACIONES
2016

0.00 1,044.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0470/2016 1,044.00 1,044.00

DP/T/0471/2016 30/07/2016 2161

MATERIAL DE
LIMPIEZA

PROGRAMA
NORMAL

C0060
PRODUCCIÓN DE
ÁRBOLES
FRUTALES

0.00 1,249.47 F004
DESARROLLO
FORESTAL

 2161
MATERIAL DE
LIMPIEZA

 C0062
PRODUCCIÓN DE
PLANTAS
HORTÍCOLAS

0.00 5.90

 2211
ALIMENTACIÓN Y
VÍVERES

 C0059
PRODUCCIÓN DE
PLANTAS
ORNAMENTALES

184.04 0.00

6

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

 2311

PRODUCTOS
ALIMENTICIOS
AGROPECUARIOS Y
FORESTALES CON
FINES DE
PRODUCCIÓN

 C0059
PRODUCCIÓN DE
PLANTAS
ORNAMENTALES

0.00 20.00

 2371

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

 C0059
PRODUCCIÓN DE
PLANTAS
ORNAMENTALES

0.00 1,353.07

 2371

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

 C0060
PRODUCCIÓN DE
ÁRBOLES
FRUTALES

2,255.07 0.00

 2371

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

 C0062
PRODUCCIÓN DE
PLANTAS
HORTÍCOLAS

0.00 28.80

 2391
OTROS PRODUCTOS
CON FINES DE
PRODUCCIÓN

 C0059
PRODUCCIÓN DE
PLANTAS
ORNAMENTALES

0.00 1,689.12

 2391
OTROS PRODUCTOS
CON FINES DE
PRODUCCIÓN

 C0060
PRODUCCIÓN DE
ÁRBOLES
FRUTALES

0.00 1,005.60

 2421

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

 C0059
PRODUCCIÓN DE
PLANTAS
ORNAMENTALES

0.00 30.00

 2521
FERTILIZANTES,
PESTICIDAS Y OTROS
AGROQUÍMICOS

 C0060
PRODUCCIÓN DE
ÁRBOLES
FRUTALES

1,000.00 0.00

 2521
FERTILIZANTES,
PESTICIDAS Y OTROS
AGROQUÍMICOS

 C0062
PRODUCCIÓN DE
PLANTAS
HORTÍCOLAS

116.25 0.00

 2541

MATERIALES DE
CURACIÓN E
INSTRUMENTAL
MÉDICO

 C0060
PRODUCCIÓN DE
ÁRBOLES
FRUTALES

0.00 1,000.00

 2721

PRENDAS Y
ACCESORIOS DE
SEGURIDAD
PERSONAL

 C0059
PRODUCCIÓN DE
PLANTAS
ORNAMENTALES

1,689.12 0.00

 2741
PRODUCTOS
TEXTILES

 C0059
PRODUCCIÓN DE
PLANTAS
ORNAMENTALES

0.00 134.04

 2741
PRODUCTOS
TEXTILES

 C0060
PRODUCCIÓN DE
ÁRBOLES
FRUTALES

0.00 86.84

 2911

HERRAMIENTAS
MENORES PARA
ACTIVIDADES
PRODUCTIVAS

 C0059
PRODUCCIÓN DE
PLANTAS
ORNAMENTALES

1,353.07 0.00

 2911

HERRAMIENTAS
MENORES PARA
ACTIVIDADES
PRODUCTIVAS

 C0060
PRODUCCIÓN DE
ÁRBOLES
FRUTALES

86.84 0.00

 2911

HERRAMIENTAS
MENORES PARA
ACTIVIDADES
PRODUCTIVAS

 C0062
PRODUCCIÓN DE
PLANTAS
HORTÍCOLAS

0.00 81.55

CORTE POR ADECUACIÓN: DP/T/0471/2016 6,684.39 6,684.39

DP/T/0472/2016 30/07/2016 2612
LUBRICANTES,
ADITIVOS Y LÍQUIDOS

PROGRAMA
NORMAL

C0012

GASTOS DE
OPERACIÓN DE LA
DIRECCIÓN DE
TRÁNSITO
MUNICIPAL

5,400.00 0.00 E019
VIGILANCIA DE
TRANSITO

 2961

REFACCIONES Y
ACCESORIOS
MENORES DE
EQUIPO DE
TRANSPORTE

 5,000.00 0.00

 7991
EROGACIONES
COMPLEMENTARIAS

 C0146
RECURSOS DE
PARTICIPACIONES
2016

0.00 10,400.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0472/2016 10,400.00 10,400.00

DP/T/0473/2016 30/07/2016 2961

REFACCIONES Y
ACCESORIOS
MENORES DE
EQUIPO DE
TRANSPORTE

PROGRAMA
NORMAL

C0017

GASTOS DE
OPERACIÓN DE LA
UNIDAD DE
PROTECCIÓN CIVIL

15,000.00 0.00 E029 PROTECCIÓN CIVIL

 7991
EROGACIONES
COMPLEMENTARIAS

 C0146
RECURSOS DE
PARTICIPACIONES
2016

0.00 15,000.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0473/2016 15,000.00 15,000.00

DP/T/0474/2016 30/07/2016 2121

MATERIALES DE
IMPRESIÓN,
REPRODUCCIÓN Y
ENCUADERNACIÓN

PROGRAMA
NORMAL

C0013

GASTOS DE
OPERACIÓN DE LA
DIRECCIÓN DE
ASUNTOS
JURÍDICOS

928.00 0.00 M001
ACTIVIDADES DE
APOYO
ADMINISTRATIVO

 7991
EROGACIONES
COMPLEMENTARIAS

 C0146
RECURSOS DE
PARTICIPACIONES
2016

0.00 928.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0474/2016 928.00 928.00

DP/T/0475/2016 30/07/2016 2143

ARTÍCULOS DE
LIMPIEZA PARA
COMPUTADORAS,
IMPRESORAS Y
EQUIPOS DE
COMUNICACIÓN

PROGRAMA
NORMAL

C0010

GASTOS DE
OPERACIÓN DE LA
DIRECCIÓN DE
ADMINISTRACIÓN

0.00 596.35 M001
ACTIVIDADES DE
APOYO
ADMINISTRATIVO

 2471
ARTÍCULOS
METÁLICOS PARA
BIENES INMUEBLES

 0.00 129.99

 2491
PINTURAS PARA
BIENES INMUEBLES

 0.00 413.66

 3341
CAPACITACIÓN Y
ADIESTRAMIENTO

 0.00 600.00

 3521

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

 1,740.00 0.00

7

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

CORTE POR ADECUACIÓN: DP/T/0475/2016 1,740.00 1,740.00

CORTE POR PROGRAMA: M001 1,740.00 1,740.00

DP/T/0476/2016 30/07/2016 2211
ALIMENTACIÓN Y
VÍVERES

PROGRAMA
NORMAL

C0032

GASTOS DE
OPERACIÓN DEL
BALLET Y MARIMBA
MUNICIPAL

1,000.00 0.00 F030
APOYO Y FOMENTO
A LA CULTURA Y
LAS ARTES

 3521

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

 0.00 1,000.00

CORTE POR ADECUACIÓN: DP/T/0476/2016 1,000.00 1,000.00

DP/T/0477/2016 30/07/2016 2451

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

PROGRAMA
NORMAL

C0008

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

0.00 1,500.00 M001
ACTIVIDADES DE
APOYO
ADMINISTRATIVO

 2991

REFACCIONES Y
ACCESORIOS
MENORES OTROS
BIENES MUEBLES

 1,500.00 0.00

CORTE POR ADECUACIÓN: DP/T/0477/2016 1,500.00 1,500.00

DP/T/0478/2016 30/07/2016 6251 CAMINOS
PROGRAMA
NORMAL

I0014

(SD854)
CONSTRUCCIÓN DE
PAVIMENTO CON
CONCRETO
ASFALTICO EN
CAMINO RURAL,
CALLE A,B, C Y 2
(8560 M2), EN LA
R/A. AGUACATE DEL
MUNICIPIO DE
EMILIANO ZAPATA,
TABASCO

0.00 90,311.05 K008
INFRAESTRUCTURA
CAMIONERA

 7991
EROGACIONES
COMPLEMENTARIAS

 C0050
RECURSOS DEL
RAMO 33, FISE 2016

90,311.05 0.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0478/2016 90,311.05 90,311.05

DP/T/0479/2016 30/07/2016 2211
ALIMENTACIÓN Y
VÍVERES

PROGRAMA
NORMAL

C0008

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

1,500.00 0.00 M001
ACTIVIDADES DE
APOYO
ADMINISTRATIVO

 2431

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

 0.00 532.06

 2461

MATERIAL
ELÉCTRICO Y
ELECTRÓNICO PARA
BIENES INMUEBLES

 0.00 354.48

 2471
ARTÍCULOS
METÁLICOS PARA
BIENES INMUEBLES

 0.00 450.05

 2492

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

 0.00 163.41

CORTE POR ADECUACIÓN: DP/T/0479/2016 1,500.00 1,500.00

CORTE POR PROGRAMA: M001 1,500.00 1,500.00

DP/T/0480/2016 30/07/2016 2411

MATERIALES Y
ARTÍCULOS DE
CONSTRUCCIÓN NO
METÁLICOS PARA
BIENES INMUEBLES

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 8,000.00 K005 URBANIZACIÓN

 3791
PEAJES Y
ESTACIONAMIENTOS
DE VEHÍCULOS

 8,000.00 0.00

CORTE POR ADECUACIÓN: DP/T/0480/2016 8,000.00 8,000.00

DP/T/0481/2016 30/07/2016 2411

MATERIALES Y
ARTÍCULOS DE
CONSTRUCCIÓN NO
METÁLICOS PARA
BIENES INMUEBLES

PROGRAMA
NORMAL

C0027

GASTOS DE
OPERACIÓN DEL
MANTENIMIENTO DE
LA VIALIDAD

0.00 4,122.00 E049
MANTENIMIENTO Y
LIMPIEZA A
VIALIDADES

8

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

 2421 4,122.00 0.00

CORTE POR ADECUACIÓN: DP/T/0481/2016 4,122.00 4,122.00

DP/T/0482/2016 30/07/2016 2211

ALIMENTACIÓN Y
VÍVERES

PROGRAMA
NORMAL

C0121
FIESTAS PATRIAS
2016

2,000.00 0.00 F030
APOYO Y FOMENTO
A LA CULTURA Y
LAS ARTES

 2461

MATERIAL
ELÉCTRICO Y
ELECTRÓNICO PARA
BIENES INMUEBLES

 0.00 1,248.00

 2493

OTROS MATERIALES
Y ARTÍCULOS DE
CONSTRUCCIÓN Y
REPARACIÓN PARA
BIENES INMUEBLES

 248.00 0.00

 4413

GASTOS
RELACIONADOS CON
ACTIVIDADES
CULTURALES,
DEPORTIVAS Y DE
AYUDA
EXTRAORDINARIA

 0.00 1,000.00

CORTE POR ADECUACIÓN: DP/T/0482/2016 2,248.00 2,248.00

DP/T/0483/2016 30/07/2016 2461

MATERIAL
ELÉCTRICO Y
ELECTRÓNICO PARA
BIENES INMUEBLES

PROGRAMA
NORMAL

C0027

GASTOS DE
OPERACIÓN DEL
MANTENIMIENTO DE
LA VIALIDAD

0.00 2,000.00 E049
MANTENIMIENTO Y
LIMPIEZA A
VIALIDADES

 2471
ARTÍCULOS
METÁLICOS PARA
BIENES INMUEBLES

 0.00 3,000.00

 2492

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

 0.00 5,000.00

 2911

HERRAMIENTAS
MENORES PARA
ACTIVIDADES
PRODUCTIVAS

 10,000.00 0.00

CORTE POR ADECUACIÓN: DP/T/0483/2016 10,000.00 10,000.00

DP/T/0484/2016 30/07/2016 2612
LUBRICANTES,
ADITIVOS Y LÍQUIDOS

PROGRAMA
NORMAL

C0008

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

6,000.00 0.00 M001
ACTIVIDADES DE
APOYO
ADMINISTRATIVO

 3261
ALQUILER DE
MAQUINARIA Y
EQUIPO

 C0027

GASTOS DE
OPERACIÓN DEL
MANTENIMIENTO DE
LA VIALIDAD

12,528.00 0.00 E049
MANTENIMIENTO Y
LIMPIEZA A
VIALIDADES

 7991
EROGACIONES
COMPLEMENTARIAS

 C0146
RECURSOS DE
PARTICIPACIONES
2016

0.00 18,528.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0484/2016 18,528.00 18,528.00

DP/T/0485/2016 30/07/2016 2411

MATERIALES Y
ARTÍCULOS DE
CONSTRUCCIÓN NO
METÁLICOS PARA
BIENES INMUEBLES

PROGRAMA
NORMAL

C0027

GASTOS DE
OPERACIÓN DEL
MANTENIMIENTO DE
LA VIALIDAD

0.00 5,000.00 E049
MANTENIMIENTO Y
LIMPIEZA A
VIALIDADES

 3321

SERVICIOS
PROFESIONALES
ESPECIALIZADOS EN
ARQUITECTURA,
INGENIERÍA Y
ACTIVIDADES
RELACIONADAS

 5,000.00 0.00

CORTE POR ADECUACIÓN: DP/T/0485/2016 5,000.00 5,000.00

DP/T/0486/2016 30/07/2016 4411 APOYOS SOCIALES
PROGRAMA
NORMAL

C0090

APOYO CON
ZAPATOS
ESCOLARES A
PERSONAS DE
ESCASOS
RECURSOS

12,506.00 0.00 F027

ASISTENCIA
SOCIAL Y
ATENCIÓN A
GRUPOS
VULNERABLES

 7991
EROGACIONES
COMPLEMENTARIAS

 C0146
RECURSOS DE
PARTICIPACIONES
2016

0.00 12,506.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0486/2016 12,506.00 12,506.00

DP/T/0487/2016 30/07/2016 2112
MATERIALES DE
OFICINA

PROGRAMA
NORMAL

C0018

GASTOS DE
OPERACIÓN DE LA
COORDINACIÓN DEL
DIF MPAL.

1,425.00 0.00 F027

ASISTENCIA
SOCIAL Y
ATENCIÓN A
GRUPOS
VULNERABLES

 2113
ÚTILES Y EQUIPOS
MENORES DE
OFICINA

 2,000.00 0.00

 2114 OTROS ARTÍCULOS 2,690.00 0.00

 2232
UTENSILIOS PARA LA
PRESTACIÓN DE
SERVICIOS PÚBLICOS

 219.00 0.00

 2941

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

 1,420.00 0.00

 7991
EROGACIONES
COMPLEMENTARIAS

PROGRAMA
NORMAL

C0146
RECURSOS DE
PARTICIPACIONES
2016

0.00 7,754.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0487/2016 7,754.00 7,754.00

DP/T/0488/2016 30/07/2016 2461

MATERIAL
ELÉCTRICO Y
ELECTRÓNICO PARA
BIENES INMUEBLES

PROGRAMA
NORMAL

C0044
GASTOS DE
OPERACIÓN DE
CASA DÍA

2,500.00 0.00 F027

ASISTENCIA
SOCIAL Y
ATENCIÓN A
GRUPOS
VULNERABLES

 2531 MEDICAMENTOS C0040

GASTOS DE
OPERACIÓN DE LA
CASA DEL
DIABÉTICO

4,252.00 0.00

9

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

 7991
EROGACIONES
COMPLEMENTARIAS

 C0146
RECURSOS DE
PARTICIPACIONES
2016

0.00 6,752.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0488/2016 6,752.00 6,752.00

DP/T/0489/2016 30/07/2016 2941

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

PROGRAMA
NORMAL

C0008

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

2,453.00 0.00 M001
ACTIVIDADES DE
APOYO
ADMINISTRATIVO

 3363
SERVICIOS DE
IMPRESIÓN Y
FORMAS CONTINUAS

 2,000.00 0.00

 3531 INSTALACIONES 0.00 2,453.00

 3532

MANTENIMIENTO Y
REPARACIÓN DE
EQUIPOS DE
CÓMPUTO E
IMPRESIÓN
DIGITALIZADA

 0.00 2,000.00

CORTE POR ADECUACIÓN: DP/T/0489/2016 4,453.00 4,453.00

DP/T/0490/2016 30/07/2016 3991
OTROS SERVICIOS
GENERALES

PROGRAMA
NORMAL

C0251

1% MILLAR AL
ÓRGANO SUPERIOR
DE FISCALIZACIÓN
(FORTALECIMIENTO
FINANCIERO)

18,931.00 0.00 P009
ADMINISTRACIÓN
FINANCIERAS

 7991
EROGACIONES
COMPLEMENTARIAS

 C0244

RECURSOS DE
OTRAS
PREVISIONES
ECONÓMICA
(FORTALECIMIENTO
FINANCIEROS)

0.00 18,931.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0490/2016 18,931.00 18,931.00

DP/T/0491/2016 30/07/2016 3991
OTROS SERVICIOS
GENERALES

REFRENDO C0250

1% AL MILLAR AL
ÓRGANO SUPERIOR
DE FISCALIZACIÓN
(FONDO DE APOYO
EN
INFRAESTRUCTURA
Y PRODUCTIVIDAD)

9,000.00 0.00 P009
ADMINISTRACIÓN
FINANCIERAS

 7991
EROGACIONES
COMPLEMENTARIAS

 C0185

RECURSOS DEL
FONDO DE APOYO
EN
INFRAESTRUCTURA
Y PRODUCTIVIDAD
REFRENDO

0.00 9,000.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0491/2016 9,000.00 9,000.00

DP/T/0492/2016 30/07/2016 2721

PRENDAS Y
ACCESORIOS DE
SEGURIDAD
PERSONAL

PROGRAMA
NORMAL

C0024
GASTO DE
OPERACIÓN DEL
RASTRO MUNICIPAL

535.00 0.00 E053
SERVICIOS A
RASTROS

 2961

REFACCIONES Y
ACCESORIOS
MENORES DE
EQUIPO DE
TRANSPORTE

 C0002

GASTOS DE
OPERACIÓN DE LA
SECRETARIA DEL H.
AYUNTAMIENTO

5,000.00 0.00 P005
POLÍTICA Y
GOBIERNO

 3363
SERVICIOS DE
IMPRESIÓN Y
FORMAS CONTINUAS

 1,392.00 0.00

 7991
EROGACIONES
COMPLEMENTARIAS

 C0146
RECURSOS DE
PARTICIPACIONES
2016

0.00 6,927.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0492/2016 6,927.00 6,927.00

DP/T/0496/2016 30/07/2016 3981

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

PROGRAMA
NORMAL

C0024
GASTO DE
OPERACIÓN DEL
RASTRO MUNICIPAL

2,388.58 0.00 E053
SERVICIOS A
RASTROS

 3981

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

 C0036

GASTOS DE
OPERACIÓN DEL
SERVICIO DE LIMPIA
CABECERA
MUNICIPAL

0.00 2,388.58 E048

RECOLECCIÓN,
TRASLADO Y
DISPOSICIÓN FINAL
DE RESIDUOS
SOLIDOS

CORTE POR ADECUACIÓN: DP/T/0496/2016 2,388.58 2,388.58

DP/T/0497/2016 30/07/2016 6224
INFRAESTRUCTURA
PARA LA EDUCACIÓN,
CULTURA Y DEPORTE

PROGRAMA
NORMAL

I0030

CONSTRUCCIÓN Y
EQUIPAMIENTO DE
GIMNASIO
MUNICIPAL,
POBLADO
GREGORIO
MÉNDEZ.

0.00 0.01 K038
INFRAESTRUCTURA
DEPORTIVA

 6224
INFRAESTRUCTURA
PARA LA EDUCACIÓN,
CULTURA Y DEPORTE

 I0032

CONSTRUCCIÓN DE
TECHADO EN
CANCHA DE USOS
MÚLTIPLES

0.00 0.01

 6224
INFRAESTRUCTURA
PARA LA EDUCACIÓN,
CULTURA Y DEPORTE

 I0033

CONSTRUCCIÓN DE
TECHADO EN
CANCHA DE USOS
MÚLTIPLES DEL
MALECÓN BALCÓN
DEL USUMACINTA
EN LA CIUDAD DE
EMILIANO ZAPATA

0.00 0.01

 6241 URBANIZACIÓN I0020

CONSTRUCCIÓN DE
PAVIMENTO DE
CONCRETO
HIDRÁULICO EN LA
CALLE MOCTEZUMA
ENTRE CALLE
ITURBIDE Y
ALDAMA, COLONIA
HEBERTO CABRERA

0.00 0.40 K005 URBANIZACIÓN

 6241 URBANIZACIÓN I0021

CONSTRUCCIÓN DE
PAVIMENTO DE
CONCRETO
HIDRÁULICO EN LA
CALLE LIBERTAD
ENTRE CALLE
MACUILIS Y CEIBA,
COLONIA EL
RECREO

0.00 0.05

 6241 URBANIZACIÓN I0023

CONSTRUCCIÓN DE
PAVIMENTO DE
CONCRETO
HIDRÁULICO EN LA
CALLE USUMACINTA
ENTRE AV. CHIAPAS
Y CALLE PINO
SUAREZ, COLONIA
GANADERA

0.00 0.07

10

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

 6241 URBANIZACIÓN I0024

CONSTRUCCIÓN DE
PAVIMENTO DE
CONCRETO
HIDRÁULICO EN LA
CALLE POCVICUC
ENTRE CALLE
GANADERA Y CALLE
SIBIQUINA, COLONIA
GANADERA

0.00 2.52

 6241 URBANIZACIÓN I0025

CONSTRUCCIÓN DE
PAVIMENTO DE
CONCRETO
HIDRÁULICO EN LA
CALLE GUADALUPE
VICTORIA ENTRE
CALLE ITURBIDE Y
CALLE ALLENDE,
COLONIA EL
CERRITO

0.00 0.56

 6241 URBANIZACIÓN I0026

CONSTRUCCIÓN DE
PAVIMENTO DE
CONCRETO
HIDRÁULICO EN LA
CALLE 27 DE
FEBRERO ENTRE
ALLENDE Y CALLE
MORELOS, COLONIA
HEBERTO CABRERA

0.00 0.12

 7991
EROGACIONES
COMPLEMENTARIAS

 C0244

RECURSOS DE
OTRAS
PREVISIONES
ECONÓMICA
(FORTALECIMIENTO
FINANCIEROS)

3.75 0.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR PROGRAMA: P010 3.75 3.75

DP/T/0498/2016 30/07/2016 1111 DIETAS
PROGRAMA
NORMAL

C0001

GASTOS DE
OPERACIÓN DE LA
PRESIDENCIA Y DEL
H. AYYTO

0.00 49,050.00 P005
POLÍTICA Y
GOBIERNO

 1542
BONO DE ÚTILES
ESCOLARES

 C0002

GASTOS DE
OPERACIÓN DE LA
SECRETARIA DEL H.
AYUNTAMIENTO

200.00 0.00

 C0003

GASTOS DE
OPERACIÓN DE LA
DIRECCIÓN DE
FINANZAS

400.00 0.00 P009
ADMINISTRACIÓN
FINANCIERAS

 C0004

GASTOS DE
OPERACIÓN DE LA
DIRECCIÓN DE
PROGRAMACIÓN

200.00 0.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

 C0005
GASTOS DE
OPERACIÓN DE LA
CONTRALORÍA

200.00 0.00 O001
EVALUACIÓN Y
CONTROL

 C0006

GASTOS DE
OPERACIÓN DE LA
DIRECCIÓN DE
DESARROLLO
MUNICIPAL

3,200.00 0.00 M001
ACTIVIDADES DE
APOYO
ADMINISTRATIVO

 C0007

GASTOS DE
OPERACIÓN DE LA
DIRECCIÓN DE
FOMENTO
ECONÓMICO Y
TURISMO

400.00 0.00

 C0008

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

4,850.00 0.00

 C0009

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

3,350.00 0.00 F030
APOYO Y FOMENTO
A LA CULTURA Y
LAS ARTES

 C0010

GASTOS DE
OPERACIÓN DE LA
DIRECCIÓN DE
ADMINISTRACIÓN

800.00 0.00

 C0016

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

400.00 0.00

 C0017

GASTOS DE
OPERACIÓN DE LA
UNIDAD DE
PROTECCIÓN CIVIL

600.00 0.00 E029 PROTECCIÓN CIVIL

 C0018

GASTOS DE
OPERACIÓN DE LA
COORDINACIÓN DEL
DIF MPAL.

800.00 0.00 F027

ASISTENCIA
SOCIAL Y
ATENCIÓN A
GRUPOS
VULNERABLES

 C0019

GASTOS DE
OPERACIÓN DE LA
COORDINACIÓN DEL
RAMO 33

600.00 0.00 M001
ACTIVIDADES DE
APOYO
ADMINISTRATIVO

 C0022
GASTOS DE
OPERACIÓN DEL
REGISTRO CIVIL

200.00 0.00 E047
REGISTRO E
IDENTIFICACIÓN DE
POBLACIÓN

 C0027

GASTOS DE
OPERACIÓN DEL
MANTENIMIENTO DE
LA VIALIDAD

1,200.00 0.00 E049
MANTENIMIENTO Y
LIMPIEZA A
VIALIDADES

 C0031

GASTOS DE
OPERACIÓN DE LA
COORDINACIÓN DEL
DEPORTE

1,400.00 0.00 F031
APOYO Y FOMENTO
AL DEPORTE Y
RECREACIÓN

 C0032

GASTOS DE
OPERACIÓN DEL
BALLET Y MARIMBA
MUNICIPAL

600.00 0.00 F030
APOYO Y FOMENTO
A LA CULTURA Y
LAS ARTES

 C0033

GASTOS DE
OPERACIÓN DE LA
RED MUNICIPAL DE
BIBLIOTECAS

1,400.00 0.00 F029
APOYO Y FOMENTO
A LA EDUCACIÓN

 C0034

GASTOS DE
OPERACIÓN DE LA
CENTRAL
CAMIONERA

2,000.00 0.00 M001
ACTIVIDADES DE
APOYO
ADMINISTRATIVO

 C0036

GASTOS DE
OPERACIÓN DEL
SERVICIO DE LIMPIA
CABECERA
MUNICIPAL

19,200.00 0.00 E048

RECOLECCIÓN,
TRASLADO Y
DISPOSICIÓN FINAL
DE RESIDUOS
SOLIDOS

 C0037

GASTOS DE
OPERACIÓN DEL
SERVICIO DE
LIMPIA. VILLA
CHABLE.

5,600.00 0.00

 C0043

GASTOS DE
OPERACIÓN DE LA
GUARDERÍA
INFANTIL

200.00 0.00 F027

ASISTENCIA
SOCIAL Y
ATENCIÓN A
GRUPOS
VULNERABLES

11

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

 1592
OTRAS
PRESTACIONES

 C0033

GASTOS DE
OPERACIÓN DE LA
RED MUNICIPAL DE
BIBLIOTECAS

1,250.00 0.00 F029
APOYO Y FOMENTO
A LA EDUCACIÓN

CORTE POR ADECUACIÓN: DP/T/0498/2016 49,050.00 49,050.00

DP/T/0499/2016 30/07/2016 5611

MAQUINARIA Y
EQUIPO
AGROPECUARIO,
PESQUERO Y
FORESTAL

PROGRAMA
NORMAL

A0041
ADQUISICIÓN DE
UNA FUMIGADORA
MOTORIZADA

0.00 700.00 K042
FORTALECIMIENTO
DEL PATRIMONIO
MUNICIPAL

 5611

MAQUINARIA Y
EQUIPO
AGROPECUARIO,
PESQUERO Y
FORESTAL

 A0042
ADQUISICIÓN DE
UNA MOTOSIERRA

0.00 700.00

 7991
EROGACIONES
COMPLEMENTARIAS

 C0146
RECURSOS DE
PARTICIPACIONES
2016

1,400.00 0.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0499/2016 1,400.00 1,400.00

DP/T/0500/2016 30/07/2016 5692 OTROS EQUIPOS
PROGRAMA
NORMAL

A0051

ADQUISICIÓN DE 1
HIDROLAVADORA
ELÉCTRICA
PORTÁTIL

5,500.00 0.00 K042
FORTALECIMIENTO
DEL PATRIMONIO
MUNICIPAL

 7991
EROGACIONES
COMPLEMENTARIAS

 C0146
RECURSOS DE
PARTICIPACIONES
2016

0.00 5,500.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0500/2016 5,500.00 5,500.00

DP/T/0501/2016 30/07/2016 5221
EQUIPAMIENTO
DEPORTIVO

PROGRAMA
NORMAL

A0048

ADQUISICIÓN DE
EQUIPO DEPORTIVO
PARA EL GIMNASIO
DEL POBLADO
CHACAMA

144,350.40 0.00 K042
FORTALECIMIENTO
DEL PATRIMONIO
MUNICIPAL

 5221
EQUIPAMIENTO
DEPORTIVO

 A0049

ADQUISICIÓN DE
EQUIPO DEPORTIVO
PARA EL GIMNASIO
DEL POBLADO
GREGORIO MÉNDEZ
MAGAÑA

144,350.40 0.00

 5221
EQUIPAMIENTO
DEPORTIVO

 A0050

ADQUISICIÓN DE
EQUIPO DEPORTIVO
PARA EL GIMNASIO
DE VILLA CHABLE

144,350.40 0.00

 7991
EROGACIONES
COMPLEMENTARIAS

PROGRAMA
NORMAL

C0146
RECURSOS DE
PARTICIPACIONES
2016

0.00 433,051.20 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0501/2016 433,051.20 433,051.20

DP/T/0502/2016 30/07/2016 2211
ALIMENTACIÓN Y
VÍVERES

PROGRAMA
NORMAL

C0043

GASTOS DE
OPERACIÓN DE LA
GUARDERÍA
INFANTIL

10,000.00 0.00 F027

ASISTENCIA
SOCIAL Y
ATENCIÓN A
GRUPOS
VULNERABLES

 3121
SERVICIOS DE
SUMINISTRO DE GAS

 C0042

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

1,000.00 0.00

 7991
EROGACIONES
COMPLEMENTARIAS

 C0146
RECURSOS DE
PARTICIPACIONES
2016

0.00 11,000.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0502/2016 11,000.00 11,000.00

DP/T/0503/2016 30/07/2016 5151
BIENES DE
TECNOLOGÍA DE LA
INFORMACIÓN

PROGRAMA
NORMAL

A0054
ADQUISICIÓN DE 2
LAPTOP

10,300.00 0.00 K042
FORTALECIMIENTO
DEL PATRIMONIO
MUNICIPAL

 5151
BIENES DE
TECNOLOGÍA DE LA
INFORMACIÓN

 A0055
ADQUISICIÓN DE
EQUIPO DE
COMPUTO

6,600.00 0.00

 5191
OTROS MOBILIARIOS
Y EQUIPOS DE
ADMINISTRACIÓN

 A0052

ADQUISICIÓN DE
MINI SPLIT PARA EL
DORMITORIO DE LA
GUARDERÍA
INFANTIL

7,834.00 0.00

 7991
EROGACIONES
COMPLEMENTARIAS

 C0146
RECURSOS DE
PARTICIPACIONES
2016

0.00 24,734.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0503/2016 24,734.00 24,734.00

DP/T/0504/2016 30/07/2016 1131
SUELDO AL
PERSONAL DE
CONFIANZA

PROGRAMA
NORMAL

C0001

GASTOS DE
OPERACIÓN DE LA
PRESIDENCIA Y DEL
H. AYYTO

0.00 37,823.75 P005
POLÍTICA Y
GOBIERNO

 1222 LISTA DE RAYA C0034

GASTOS DE
OPERACIÓN DE LA
CENTRAL
CAMIONERA

15,306.06 0.00 M001
ACTIVIDADES DE
APOYO
ADMINISTRATIVO

 1222 LISTA DE RAYA C0036

GASTOS DE
OPERACIÓN DEL
SERVICIO DE LIMPIA
CABECERA
MUNICIPAL

0.00 26,577.32 E048

RECOLECCIÓN,
TRASLADO Y
DISPOSICIÓN FINAL
DE RESIDUOS
SOLIDOS

 1223
SUELDOS AL
PERSONAL
EVENTUAL

 C0031

GASTOS DE
OPERACIÓN DE LA
COORDINACIÓN DEL
DEPORTE

19,689.60 0.00 F031
APOYO Y FOMENTO
AL DEPORTE Y
RECREACIÓN

 1321 AGUINALDO 9,880.35 0.00

 1321 AGUINALDO C0034

GASTOS DE
OPERACIÓN DE LA
CENTRAL
CAMIONERA

3,143.84 0.00 M001
ACTIVIDADES DE
APOYO
ADMINISTRATIVO

 1321 AGUINALDO C0036

GASTOS DE
OPERACIÓN DEL
SERVICIO DE LIMPIA
CABECERA
MUNICIPAL

0.00 5,030.14 E048

RECOLECCIÓN,
TRASLADO Y
DISPOSICIÓN FINAL
DE RESIDUOS
SOLIDOS

 1325 BONO NAVIDEÑO C0031

GASTOS DE
OPERACIÓN DE LA
COORDINACIÓN DEL
DEPORTE

1,500.00 0.00 F031
APOYO Y FOMENTO
AL DEPORTE Y
RECREACIÓN

 1341 COMPENSACIONES 19,583.20 0.00

 1595 DÍAS ADICIONALES 328.16 0.00

CORTE POR ADECUACIÓN: DP/T/0504/2016 69,431.21 69,431.21

DP/T/0507/2016 30/07/2016 1222 LISTA DE RAYA

PROGRAMA
NORMAL

C0081 FERIA ZAPATA 2016 2,058.06 0.00 F008 APOYO TURÍSTICO

 2114 OTROS ARTÍCULOS 51,099.72 0.00

 2121

MATERIALES DE
IMPRESIÓN,
REPRODUCCIÓN Y
ENCUADERNACIÓN

 0.00 426.94

 2141

MATERIALES Y
ÚTILES MENORES
PARA
COMPUTADORAS

 135.00 0.00

12

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

 2161
MATERIAL DE
LIMPIEZA

 192.74 0.00

 2171 MATERIAL DIDÁCTICO 539.71 0.00

 2211
ALIMENTACIÓN Y
VÍVERES

 16,628.61 0.00

 2231
UTENSILIOS PARA
OFICINA

 0.00 6,393.92

 2411

MATERIALES Y
ARTÍCULOS DE
CONSTRUCCIÓN NO
METÁLICOS PARA
BIENES INMUEBLES

 0.00 6,244.05

 2421

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

 2,096.69 0.00

 2431

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

 0.00 434.91

 2441

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

 15,545.59 0.00

 2461

MATERIAL
ELÉCTRICO Y
ELECTRÓNICO PARA
BIENES INMUEBLES

 34,691.47 0.00

 2471
ARTÍCULOS
METÁLICOS PARA
BIENES INMUEBLES

 10,371.22 0.00

 2491
PINTURAS PARA
BIENES INMUEBLES

 51,331.04 0.00

 2493

OTROS MATERIALES
Y ARTÍCULOS DE
CONSTRUCCIÓN Y
REPARACIÓN PARA
BIENES INMUEBLES

 2,289.99 0.00

 2911

HERRAMIENTAS
MENORES PARA
ACTIVIDADES
PRODUCTIVAS

 3,513.74 0.00

 3251
ALQUILER DE
VEHÍCULOS

 7,042.28 0.00

 3261
ALQUILER DE
MAQUINARIA Y
EQUIPO

 2,571.21 0.00

 3821
GASTOS DE ORDEN
SOCIAL Y CULTURAL

 0.00 271,710.96

 3851

GASTOS DE
RECEPCIÓN Y
ATENCIÓN A
VISITANTES

 154,572.61 0.00

 4413

GASTOS
RELACIONADOS CON
ACTIVIDADES
CULTURALES,
DEPORTIVAS Y DE
AYUDA
EXTRAORDINARIA

 0.00 69,468.90

CORTE POR ADECUACIÓN: DP/T/0507/2016 354,679.68 354,679.68

DP/T/0508/2016 30/07/2016 2111 PAPELERÍA

PROGRAMA
NORMAL

C0081 FERIA ZAPATA 2016 0.00 63.19 F008 APOYO TURÍSTICO

 2112
MATERIALES DE
OFICINA

 0.00 677.37

 2122

MATERIALES DE
FOTOGRAFÍA,
CINEMATOGRAFÍA Y
GRABACIÓN

 0.00 217.15

 2152 MATERIAL IMPRESO 0.00 37,961.68

 2232
UTENSILIOS PARA LA
PRESTACIÓN DE
SERVICIOS PÚBLICOS

 0.00 223.33

 2233
UTENSILIOS EN
MATERIAL
DESECHABLE

 0.00 2,080.32

 2321
INSUMOS TEXTILES
CON FINES DE
PRODUCCIÓN

 57,735.45 0.00

 2431

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

 0.00 51.95

 2492

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

 0.00 540.78

 2561
FIBRAS SINTÉTICAS,
HULE Y PLÁSTICOS Y
SUS DERIVADOS

 9,200.19 0.00

 2711 UNIFORMES 0.00 3,511.55

 2741
PRODUCTOS
TEXTILES

 0.00 3,608.32

 3231

ALQUILER DE
EQUIPOS Y MUEBLES
PARA LA
ADMINISTRACIÓN

 0.00 18,000.00

13

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

CORTE POR ADECUACIÓN: DP/T/0508/2016 66,935.64 66,935.64

DP/T/0510/2016 30/07/2016 2731

ARTÍCULOS
DEPORTIVOS

PROGRAMA
NORMAL

C0089
TORNEO DE
BEISBOL MUNICIPAL

0.00 20,000.00 F031
APOYO Y FOMENTO
AL DEPORTE Y
RECREACIÓN

 4413

GASTOS
RELACIONADOS CON
ACTIVIDADES
CULTURALES,
DEPORTIVAS Y DE
AYUDA
EXTRAORDINARIA

 20,000.00 0.00

CORTE POR ADECUACIÓN: DP/T/0510/2016 20,000.00 20,000.00

DP/T/0511/2016 30/07/2016 4413

GASTOS
RELACIONADOS CON
ACTIVIDADES
CULTURALES,
DEPORTIVAS Y DE
AYUDA
EXTRAORDINARIA

PROGRAMA
NORMAL

C0031

GASTOS DE
OPERACIÓN DE LA
COORDINACIÓN DEL
DEPORTE

0.00 300,000.00 F031
APOYO Y FOMENTO
AL DEPORTE Y
RECREACIÓN

 7991
EROGACIONES
COMPLEMENTARIAS

 C0146
RECURSOS DE
PARTICIPACIONES
2016

300,000.00 0.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0511/2016 300,000.00 300,000.00

DP/T/0512/2016 30/07/2016 3231

ALQUILER DE
EQUIPOS Y MUEBLES
PARA LA
ADMINISTRACIÓN

PROGRAMA
NORMAL

C0081 FERIA ZAPATA 2016 0.00 2,348.15 F008 APOYO TURÍSTICO

 3821
GASTOS DE ORDEN
SOCIAL Y CULTURAL

 2,348.15 0.00

CORTE POR ADECUACIÓN: DP/T/0512/2016 2,348.15 2,348.15

DP/T/0513/2016 30/07/2016 3821
GASTOS DE ORDEN
SOCIAL Y CULTURAL

PROGRAMA
NORMAL

C0081 FERIA ZAPATA 2016 0.00 64,612.00 F008 APOYO TURÍSTICO

 3851

GASTOS DE
RECEPCIÓN Y
ATENCIÓN A
VISITANTES

 C0081 5,800.00 0.00

 4413

GASTOS
RELACIONADOS CON
ACTIVIDADES
CULTURALES,
DEPORTIVAS Y DE
AYUDA
EXTRAORDINARIA

 C0081 58,812.00 0.00

CORTE POR ADECUACIÓN: DP/T/0513/2016 64,612.00 64,612.00

DP/T/0514/2016 30/07/2016 2211
ALIMENTACIÓN Y
VÍVERES

PROGRAMA
NORMAL

C0001

GASTOS DE
OPERACIÓN DE LA
PRESIDENCIA Y DEL
H. AYYTO

2,000.00 0.00 P005
POLÍTICA Y
GOBIERNO

 3521

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

 2,000.00 0.00

 3821
GASTOS DE ORDEN
SOCIAL Y CULTURAL

 0.00 4,000.00

CORTE POR ADECUACIÓN: DP/T/0514/2016 4,000.00 4,000.00

DP/T/0515/2016 30/07/2016 1131
SUELDO AL
PERSONAL DE
CONFIANZA

PROGRAMA
NORMAL

C0001

GASTOS DE
OPERACIÓN DE LA
PRESIDENCIA Y DEL
H. AYYTO

0.00 9,999.40 P005
POLÍTICA Y
GOBIERNO

 1543 APOYO PARA LENTES
PROGRAMA
NORMAL

C0002

GASTOS DE
OPERACIÓN DE LA
SECRETARIA DEL H.
AYUNTAMIENTO

0.00 352.94 P
POLÍTICA Y
GOBIERNO

 C0005
GASTOS DE
OPERACIÓN DE LA
CONTRALORÍA

0.00 352.94 O001
EVALUACIÓN Y
CONTROL

 C0006

GASTOS DE
OPERACIÓN DE LA
DIRECCIÓN DE
DESARROLLO
MUNICIPAL

0.00 588.26 M001
ACTIVIDADES DE
APOYO
ADMINISTRATIVO

 C0007

GASTOS DE
OPERACIÓN DE LA
DIRECCIÓN DE
FOMENTO
ECONÓMICO Y
TURISMO

117.64 0.00 M001
ACTIVIDADES DE
APOYO
ADMINISTRATIVO

 C0008

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

235.26 0.00 M001
ACTIVIDADES DE
APOYO
ADMINISTRATIVO

 C0009

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

2,588.16 0.00 F030
APOYO Y FOMENTO
A LA CULTURA Y
LAS ARTES

 C0010

GASTOS DE
OPERACIÓN DE LA
DIRECCIÓN DE
ADMINISTRACIÓN

0.00 705.88 M001
ACTIVIDADES DE
APOYO
ADMINISTRATIVO

 C0016

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

0.00 352.94

 C0018

GASTOS DE
OPERACIÓN DE LA
COORDINACIÓN DEL
DIF MPAL.

588.22 0.00 F027

ASISTENCIA
SOCIAL Y
ATENCIÓN A
GRUPOS
VULNERABLES

 C0022
GASTOS DE
OPERACIÓN DEL
REGISTRO CIVIL

0.00 352.94 E047
REGISTRO E
IDENTIFICACIÓN DE
POBLACIÓN

 C0027

GASTOS DE
OPERACIÓN DEL
MANTENIMIENTO DE
LA VIALIDAD

0.00 588.24 E049
MANTENIMIENTO Y
LIMPIEZA A
VIALIDADES

 C0031

GASTOS DE
OPERACIÓN DE LA
COORDINACIÓN DEL
DEPORTE

1,294.08 0.00 F031
APOYO Y FOMENTO
AL DEPORTE Y
RECREACIÓN

 C0032

GASTOS DE
OPERACIÓN DEL
BALLET Y MARIMBA
MUNICIPAL

1,411.74 0.00 F030
APOYO Y FOMENTO
A LA CULTURA Y
LAS ARTES

14

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

 C0033

GASTOS DE
OPERACIÓN DE LA
RED MUNICIPAL DE
BIBLIOTECAS

1,294.08 0.00 F029
APOYO Y FOMENTO
A LA EDUCACIÓN

 C0034

GASTOS DE
OPERACIÓN DE LA
CENTRAL
CAMIONERA

588.20 0.00 M001
ACTIVIDADES DE
APOYO
ADMINISTRATIVO

 C0036

GASTOS DE
OPERACIÓN DEL
SERVICIO DE LIMPIA
CABECERA
MUNICIPAL

3,764.48 0.00 E048

RECOLECCIÓN,
TRASLADO Y
DISPOSICIÓN FINAL
DE RESIDUOS
SOLIDOS

 C0037

GASTOS DE
OPERACIÓN DEL
SERVICIO DE
LIMPIA. VILLA
CHABLE.

1,294.04 0.00

 C0043

GASTOS DE
OPERACIÓN DE LA
GUARDERÍA
INFANTIL

117.64 0.00 F027

ASISTENCIA
SOCIAL Y
ATENCIÓN A
GRUPOS
VULNERABLES

CORTE POR ADECUACIÓN: DP/T/0515/2016 13,293.54 13,293.54

DP/T/0516/2016 30/07/2016 6231
INFRAESTRUCTURA
PARA EL AGUA
POTABLE

PROGRAMA
NORMAL

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
PEDERNAL. COL. EL
PIEDRAL

271,693.47 0.00 K002
INFRAESTRUCTURA
PARA AGUA
POTABLE

 6232
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

847,149.17 0.00 K003
DRENAJE Y
ALCANTARILLADO

 6241 URBANIZACIÓN I0045

CONSTRUCCIÓN DE
GUARNICIÓN DE
CONCRETO
FC=150/CM2 Y
BANQUETAS DE
CONCRETO SIMPLE
FC=150 KG/CM2 DE
8 CMS. DE ESPESOR
EN LA CALLE TOSCA
ENTRE JASPE Y
CALLE AGUA
MARINA. COL. EL
PIEDRAL

38,952.22 0.00 K005 URBANIZACIÓN

 6241 URBANIZACIÓN I0046

CONSTRUCCIÓN DE
PAVIMENTO
HIDRÁULICO FC=200
KG/CM2 DE 15 CMS.
EN LA CALLE TOSCA
ENTRE CALLE AGUA
MARINA. COL.
PIEDRAL

145,136.49 0.00

 6241 URBANIZACIÓN I0047

CONSTRUCCIÓN DE
PAVIMENTO
HIDRÁULICO FC=200
KG/CM2 DE 15 CMS.
DE ESPESOR EN LA
CALLE
PROLONGACIÓN
TOSCA ENTRE
CALLE AGUA
MARINA Y CALLE
ESMERALDA. COL.
EL PIEDRAL

390,748.01 0.00

 6241 URBANIZACIÓN I0048

CONSTRUCCIÓN DE
PAVIMENTO
HIDRÁULICO FC=200
KG/CM2 DE 15 CMS.
DE ESPESOR EN LA
CALLE SILICEA
ENTRE CALLE
JASPE Y CALLE
AGUA MARINA. COL.
EL PIEDRAL

176,682.45 0.00

 6241 URBANIZACIÓN I0049

CONSTRUCCIÓN DE
PAVIMENTO
HIDRÁULICO FC=200
KG/CM2. DE
ESPESOR EN LA
CALLE PIZARRA
ENTRE CALLE
JASPE Y CALLE
AGUA MARINA. COL.
EL PIEDRAL

179,336.52 0.00

 7991
EROGACIONES
COMPLEMENTARIAS

 C0154
RECURSOS DEL
RAMO 33, FONDO III
2016

0.00 2,049,698.33 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0516/2016 2,049,698.33 2,049,698.33

DP/T/0517/2016 30/07/2016 2461

MATERIAL
ELÉCTRICO Y
ELECTRÓNICO PARA
BIENES INMUEBLES

REMANENTE I0034

ILUMINACIÓN DE LA
AMPLIACIÓN DE
ACCESO
TENOSIQUE.
EMILIANO ZAPATA,
TABASCO,
(MONUMENTO
DIOSA DEL
USUMACINTA A LA
AV. MONTECRISTO)
SECCIÓN DE DOS A
CUATRO CARRILES

0.00 74.26 K005 URBANIZACIÓN

15

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

 2471
ARTÍCULOS
METÁLICOS PARA
BIENES INMUEBLES

 I0034

ILUMINACIÓN DE LA
AMPLIACIÓN DE
ACCESO
TENOSIQUE.
EMILIANO ZAPATA,
TABASCO,
(MONUMENTO
DIOSA DEL
USUMACINTA A LA
AV. MONTECRISTO)
SECCIÓN DE DOS A
CUATRO CARRILES

0.00 925.32

 7991
EROGACIONES
COMPLEMENTARIAS

 C0245

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

999.58 0.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0517/2016 999.58 999.58

DP/T/0518/2016 30/07/2016 2152 MATERIAL IMPRESO

PROGRAMA
NORMAL

C0123
CURSOS DE
VERANO 2016

0.00 1,399.42 F030
APOYO Y FOMENTO
A LA CULTURA Y
LAS ARTES

 2211
ALIMENTACIÓN Y
VÍVERES

 C0105
FERIA DE LA
RANCHERÍA
COROZAL 2016

0.00 58.15

 2211
ALIMENTACIÓN Y
VÍVERES

 C0115
FERIA DEL EJIDO
NUEVO POCHOTE
2016

0.00 3.06

 2211
ALIMENTACIÓN Y
VÍVERES

 C0247

SIMPOSIUM DE
DENOMINADO "LA
MAGIA DE LA
ACTITUD
CONSTRUYE
FELICIDAD"

0.00 1,704.50 F027

ASISTENCIA
SOCIAL Y
ATENCIÓN A
GRUPOS
VULNERABLES

 2233
UTENSILIOS EN
MATERIAL
DESECHABLE

 C0115
FERIA DEL EJIDO
NUEVO POCHOTE
2016

0.00 71.76 F030
APOYO Y FOMENTO
A LA CULTURA Y
LAS ARTES

 2233
UTENSILIOS EN
MATERIAL
DESECHABLE

 C0247

SIMPOSIUM DE
DENOMINADO "LA
MAGIA DE LA
ACTITUD
CONSTRUYE
FELICIDAD"

0.00 211.16 F027

ASISTENCIA
SOCIAL Y
ATENCIÓN A
GRUPOS
VULNERABLES

 3831

SERVICIOS
INTEGRALES PARA
CONGRESOS Y
CONVENCIONES

 C0123
CURSOS DE
VERANO 2016

0.00 8,444.80 F030
APOYO Y FOMENTO
A LA CULTURA Y
LAS ARTES

 7991
EROGACIONES
COMPLEMENTARIAS

 C0187
RECURSOS DE
INGRESOS DE
GESTIÓN 2016

11,892.85 0.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0518/2016 11,892.85 11,892.85

DP/T/0519/2016 30/07/2016 2211

ALIMENTACIÓN Y
VÍVERES

PROGRAMA
NORMAL

C0097
MARATÓN
CARRERA FAMILIAR

0.00 512.00 F031
APOYO Y FOMENTO
AL DEPORTE Y
RECREACIÓN

 7991
EROGACIONES
COMPLEMENTARIAS

 C0146
RECURSOS DE
PARTICIPACIONES
2016

512.00 0.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0519/2016 512.00 512.00

DP/T/0520/2016 30/07/2016 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

324,568.57 0.00 K003
DRENAJE Y
ALCANTARILLADO

 7991
EROGACIONES
COMPLEMENTARIAS

 C0246

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

0.00 324,568.57 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0520/2016 324,568.57 324,568.57

DP/T/0521/2016 30/07/2016 1131
SUELDO AL
PERSONAL DE
CONFIANZA

PROGRAMA
NORMAL

C0001

GASTOS DE
OPERACIÓN DE LA
PRESIDENCIA Y DEL
H. AYYTO

0.00 122,112.40 P005
POLÍTICA Y
GOBIERNO

 1341 COMPENSACIONES 112,960.72 0.00

 1341 COMPENSACIONES C0008

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

9,151.68 0.00 M001
ACTIVIDADES DE
APOYO
ADMINISTRATIVO

CORTE POR ADECUACIÓN: DP/T/0521/2016 122,112.40 122,112.40

DP/T/0522/2016 30/07/2016 4413

GASTOS
RELACIONADOS CON
ACTIVIDADES
CULTURALES,
DEPORTIVAS Y DE
AYUDA
EXTRAORDINARIA

PROGRAMA
NORMAL

C0032

GASTOS DE
OPERACIÓN DEL
BALLET Y MARIMBA
MUNICIPAL

0.00 163,000.00 F030
APOYO Y FOMENTO
A LA CULTURA Y
LAS ARTES

 7991
EROGACIONES
COMPLEMENTARIAS

 C0146
RECURSOS DE
PARTICIPACIONES
2016

163,000.00 0.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0522/2016 163,000.00 163,000.00

DP/T/0523/2016 30/07/2016 3313
ASESORÍAS LEGALES
Y FEDATARIAS

PROGRAMA
NORMAL

C0013

GASTOS DE
OPERACIÓN DE LA
DIRECCIÓN DE
ASUNTOS
JURÍDICOS

23,000.00 0.00 M001
ACTIVIDADES DE
APOYO
ADMINISTRATIVO

 7991
EROGACIONES
COMPLEMENTARIAS

 C0146
RECURSOS DE
PARTICIPACIONES
2016

0.00 23,000.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0523/2016 23,000.00 23,000.00

DP/T/0524/2016 30/07/2016 7991
EROGACIONES
COMPLEMENTARIAS

PROGRAMA
NORMAL

C0146
RECURSOS DE
PARTICIPACIONES
2016

0.00 340,000.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

 8531 OTROS CONVENIOS C0253

APORTACIÓN
MUNICIPAL AL
CONVENIO
CONACULTA 2016

340,000.00 0.00 P009
ADMINISTRACIÓN
FINANCIERAS

CORTE POR ADECUACIÓN: DP/T/0524/2016 340,000.00 340,000.00

16

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

DP/T/0525/2016 30/07/2016 2152 MATERIAL IMPRESO
PROGRAMA
NORMAL

C0081 FERIA ZAPATA 2016 0.00 20,532.00 F008 APOYO TURÍSTICO

 2211
ALIMENTACIÓN Y
VÍVERES

 C0081 FERIA ZAPATA 2016 7,516.80 0.00 APOYO TURÍSTICO

 2232
UTENSILIOS PARA LA
PRESTACIÓN DE
SERVICIOS PÚBLICOS

 C0081 FERIA ZAPATA 2016 0.00 2,044.69 APOYO TURÍSTICO

 2431

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

 C0081 FERIA ZAPATA 2016 0.00 0.90 APOYO TURÍSTICO

 2461

MATERIAL
ELÉCTRICO Y
ELECTRÓNICO PARA
BIENES INMUEBLES

 C0081 FERIA ZAPATA 2016 2,181.96 0.00 APOYO TURÍSTICO

 2471
ARTÍCULOS
METÁLICOS PARA
BIENES INMUEBLES

 C0081 FERIA ZAPATA 2016 1,606.60 0.00 APOYO TURÍSTICO

 2491
PINTURAS PARA
BIENES INMUEBLES

 C0081 FERIA ZAPATA 2016 0.00 1,357.20 APOYO TURÍSTICO

 2711 UNIFORMES C0081 FERIA ZAPATA 2016 33,282.98 0.00 APOYO TURÍSTICO

 2741
PRODUCTOS
TEXTILES

 C0081 FERIA ZAPATA 2016 0.00 3,548.19 APOYO TURÍSTICO

 2911

HERRAMIENTAS
MENORES PARA
ACTIVIDADES
PRODUCTIVAS

 C0081 FERIA ZAPATA 2016 17.40 0.00 APOYO TURÍSTICO

 2921

REFACCIONES Y
ACCESORIOS
MENORES DE
EDIFICIOS

 C0081 FERIA ZAPATA 2016 8.12 0.00 APOYO TURÍSTICO

 3821
GASTOS DE ORDEN
SOCIAL Y CULTURAL

 C0081 FERIA ZAPATA 2016 0.00 11,330.88 APOYO TURÍSTICO

 3851

GASTOS DE
RECEPCIÓN Y
ATENCIÓN A
VISITANTES

 C0081 FERIA ZAPATA 2016 0.00 5,800.00 APOYO TURÍSTICO

CORTE POR ADECUACIÓN: DP/T/0525/2016 44,613.86 44,613.86

DP/T/0526/2016 30/07/2016 1223
SUELDOS AL
PERSONAL
EVENTUAL

PROGRAMA
NORMAL

C0031

GASTOS DE
OPERACIÓN DE LA
COORDINACIÓN DEL
DEPORTE

4,922.40 0.00 F031
APOYO Y FOMENTO
AL DEPORTE Y
RECREACIÓN

 1223
SUELDOS AL
PERSONAL
EVENTUAL

 C0032

GASTOS DE
OPERACIÓN DEL
BALLET Y MARIMBA
MUNICIPAL

0.00 4,922.40 F030
APOYO Y FOMENTO
A LA CULTURA Y
LAS ARTES

CORTE POR ADECUACIÓN: DP/T/0526/2016 4,922.40 4,922.40

DP/T/0527/2016 30/07/2016 2112
MATERIALES DE
OFICINA

PROGRAMA
NORMAL

C0017

GASTOS DE
OPERACIÓN DE LA
UNIDAD DE
PROTECCIÓN CIVIL

0.00 2,529.44 E029 PROTECCIÓN CIVIL

 2121

MATERIALES DE
IMPRESIÓN,
REPRODUCCIÓN Y
ENCUADERNACIÓN

 C0017

GASTOS DE
OPERACIÓN DE LA
UNIDAD DE
PROTECCIÓN CIVIL

2,529.44 0.00 E029 PROTECCIÓN CIVIL

CORTE POR ADECUACIÓN: DP/T/0527/2016 2,529.44 2,529.44

DP/T/0528/2016 30/07/2016 3363
SERVICIOS DE
IMPRESIÓN Y
FORMAS CONTINUAS

PROGRAMA
NORMAL

C0021

APOYO
ALIMENTARIO A
GRUPOS
VULNERABLES

21,300.00 0.00 F027

ASISTENCIA
SOCIAL Y
ATENCIÓN A
GRUPOS
VULNERABLES

 4411 APOYOS SOCIALES 0.00 21,300.00

CORTE POR ADECUACIÓN: DP/T/0528/2016 21,300.00 21,300.00

DP/T/0529/2016 30/07/2016 4412
COOPERACIONES
DIVERSAS

PROGRAMA
NORMAL

C0020

APOYO A
PERSONAS O
GRUPOS DE
ESCASOS
RECURSOS
ECONÓMICOS

63,000.00 0.00 F027

ASISTENCIA
SOCIAL Y
ATENCIÓN A
GRUPOS
VULNERABLES

 7991
EROGACIONES
COMPLEMENTARIAS

 C0146
RECURSOS DE
PARTICIPACIONES
2016

0.00 63,000.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0529/2016 63,000.00 63,000.00

DP/T/0531/2016 30/07/2016 2113
ÚTILES Y EQUIPOS
MENORES DE
OFICINA

REMANENTE C0252

GASTOS DE
OPERACIÓN DE LA
DIRECCIÓN DE
PROGRAMACIÓN

4,775.00 0.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

 7991
EROGACIONES
COMPLEMENTARIAS

 C0175

RECURSOS DE
INGRESOS DE
GESTIÓN
REMANENTES

0.00 4,775.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0531/2016 4,775.00 4,775.00

DP/T/0532/2016 30/07/2016 3571

MANTENIMIENTO,
INSTALACIÓN Y
REPARACIÓN DE
EQUIPO DIVERSO

PROGRAMA
NORMAL

C0027

GASTOS DE
OPERACIÓN DEL
MANTENIMIENTO DE
LA VIALIDAD

66,096.01 0.00 E049
MANTENIMIENTO Y
LIMPIEZA A
VIALIDADES

 7991
EROGACIONES
COMPLEMENTARIAS

 C0146
RECURSOS DE
PARTICIPACIONES
2016

0.00 66,096.01 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0532/2016 66,096.01 66,096.01

DP/T/0533/2016 30/07/2016 2112

MATERIALES DE
OFICINA

PROGRAMA
NORMAL

C0121
FIESTAS PATRIAS
2016

0.00 129.58 F030
APOYO Y FOMENTO
A LA CULTURA Y
LAS ARTES

 2114 OTROS ARTÍCULOS C0121
FIESTAS PATRIAS
2016

2,000.00 0.00

 2211
ALIMENTACIÓN Y
VÍVERES

 C0121
FIESTAS PATRIAS
2016

0.00 273.92

 2441

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

 C0121
FIESTAS PATRIAS
2016

0.00 9,279.07

 2471
ARTÍCULOS
METÁLICOS PARA
BIENES INMUEBLES

 C0121
FIESTAS PATRIAS
2016

0.00 112.70

 2491
PINTURAS PARA
BIENES INMUEBLES

 C0121
FIESTAS PATRIAS
2016

9,279.07 0.00

17

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

 2493

OTROS MATERIALES
Y ARTÍCULOS DE
CONSTRUCCIÓN Y
REPARACIÓN PARA
BIENES INMUEBLES

 C0121
FIESTAS PATRIAS
2016

0.00 56.40

 3231

ALQUILER DE
EQUIPOS Y MUEBLES
PARA LA
ADMINISTRACIÓN

 C0121
FIESTAS PATRIAS
2016

0.00 4,276.48

 3821
GASTOS DE ORDEN
SOCIAL Y CULTURAL

 C0121
FIESTAS PATRIAS
2016

5,839.33 0.00

 4413

GASTOS
RELACIONADOS CON
ACTIVIDADES
CULTURALES,
DEPORTIVAS Y DE
AYUDA
EXTRAORDINARIA

 C0121
FIESTAS PATRIAS
2016

0.00 2,990.25

CORTE POR ADECUACIÓN: DP/T/0533/2016 17,118.40 17,118.40

DP/T/0534/2016 30/07/2016 2461

MATERIAL
ELÉCTRICO Y
ELECTRÓNICO PARA
BIENES INMUEBLES

PROGRAMA
NORMAL

C0091
MANTENIMIENTO AL
PARQUE
INDEPENDENCIA

5,000.00 0.00 E054

MANTENIMIENTO Y
LIMPIEZA A
ESPACIOS
PÚBLICOS

 2471
ARTÍCULOS
METÁLICOS PARA
BIENES INMUEBLES

 3,200.00 0.00

 2491
PINTURAS PARA
BIENES INMUEBLES

 0.00 8,200.00

CORTE POR ADECUACIÓN: DP/T/0534/2016 8,200.00 8,200.00

DP/T/0535/2016 30/07/2016 2421

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

PROGRAMA
NORMAL

C0091
MANTENIMIENTO AL
PARQUE
INDEPENDENCIA

0.00 146.24 E054

MANTENIMIENTO Y
LIMPIEZA A
ESPACIOS
PÚBLICOS

 2431

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

 0.00 51.33

 2491
PINTURAS PARA
BIENES INMUEBLES

 0.00 4,633.00

 2493

OTROS MATERIALES
Y ARTÍCULOS DE
CONSTRUCCIÓN Y
REPARACIÓN PARA
BIENES INMUEBLES

 0.00 9.11

 3571

MANTENIMIENTO,
INSTALACIÓN Y
REPARACIÓN DE
EQUIPO DIVERSO

 0.00 3,860.49

 7991
EROGACIONES
COMPLEMENTARIAS

 C0187
RECURSOS DE
INGRESOS DE
GESTIÓN 2016

8,700.17 0.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/T/0535/2016 8,700.17 8,700.17

DP/T/0536/2016 30/07/2016 2321
INSUMOS TEXTILES
CON FINES DE
PRODUCCIÓN

PROGRAMA
NORMAL

C0081 FERIA ZAPATA 2016 16,500.00 0.00 F008 APOYO TURÍSTICO

 4413

GASTOS
RELACIONADOS CON
ACTIVIDADES
CULTURALES,
DEPORTIVAS Y DE
AYUDA
EXTRAORDINARIA

PROGRAMA
NORMAL

 0.00 16,500.00

CORTE POR ADECUACIÓN: DP/T/0536/2016 16,500.00 16,500.00

DP/T/0539/2016 30/07/2016 4411 APOYOS SOCIALES
PROGRAMA
NORMAL

C0020

APOYO A
PERSONAS O
GRUPOS DE
ESCASOS
RECURSOS
ECONÓMICOS

0.00 8,000.00 F027
ASISTENCIA SOCIAL Y
ATENCIÓN A GRUPOS
VULNERABLES

DP/T/0539/2016 30/07/2016 4412
COOPERACIONES
DIVERSAS

PROGRAMA
NORMAL

C0020

APOYO A
PERSONAS O
GRUPOS DE
ESCASOS
RECURSOS
ECONÓMICOS

28,000.00 0.00 F027
ASISTENCIA SOCIAL Y
ATENCIÓN A GRUPOS
VULNERABLES

DP/T/0539/2016 30/07/2016 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/0539/2016 28,000.00 28,000.00

AMPLIACIONES LIQUIDAS.

SE LE INFORMA AL HONORABLE CABILDO DE LAS AMPLIACIONES LIQUIDAS, DE LOS
INTERESES GENERADOS EN EL MES DE JUNIO, AMPLIACIÓN A RECURSOS DE
PARTICIPACIONES DEL I.S.R. Y DEL 2.5 IMPUESTO SOBRE NÓMINA.

NO. OFICIO FECHA PARTIDA DESCRIPCIÓN MODALIDAD
CLAVE
REF.

ECON.

DESCRIPCIÓN REF.
ECON.

AMPLIACIÓN
CVE.

PROG
DESCRIPCIÓN
PROGRAMA

18

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

DP/AL/0065/2016 30/07/2016 7991
EROGACIONES
COMPLEMENTARIAS

PROGRAMA
NORMAL

C0146
RECURSOS DE
PARTICIPACIONES
2016

1,500,000.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/AL/0065/2016 1,500,000.00

DP/AL/0066/2016 30/07/2016 7991
EROGACIONES
COMPLEMENTARIAS

PROGRAMA
NORMAL

C0146
RECURSOS DE
PARTICIPACIONES
2016

564,545.00

CORTE POR ADECUACIÓN: DP/AL/0066/2016 564,545.00

DP/AL/0067/2016 30/07/2016 7991
EROGACIONES
COMPLEMENTARIAS

PROGRAMA
NORMAL

C0246

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

60,103.97

CORTE POR ADECUACIÓN: DP/AL/0067/2016 60,103.97

DP/AL/0068/2016 30/07/2016 7991
EROGACIONES
COMPLEMENTARIAS

PROGRAMA
NORMAL

C0154
RECURSOS DEL
RAMO 33, FONDO III
2016

75.46

CORTE POR ADECUACIÓN: DP/AL/0068/2016 75.46

DP/AL/0069/2016 30/07/2016 7991
EROGACIONES
COMPLEMENTARIAS

PROGRAMA
NORMAL

C0231
RECURSOS DEL
RAMO 33, FONDO IV
2016

27.64

CORTE POR ADECUACIÓN: DP/AL/0069/2016 27.64

DP/AL/0070/2016 30/07/2016 7991
EROGACIONES
COMPLEMENTARIAS

PROGRAMA
NORMAL

C0146
RECURSOS DE
PARTICIPACIONES
2016

1,616.20

CORTE POR ADECUACIÓN: DP/AL/0070/2016 1,616.20

DP/AL/0071/2016 30/07/2016 7991
EROGACIONES
COMPLEMENTARIAS

REMANENTE C0174
RECURSOS DE
PARTIPACIONES
REMANENTES

49.90

CORTE POR ADECUACIÓN: DP/AL/0071/2016 49.90

DP/AL/0072/2016 30/07/2016 7991
EROGACIONES
COMPLEMENTARIAS

PROGRAMA
NORMAL

C0187
RECURSOS DE
INGRESOS DE
GESTIÓN 2016

51.89

CORTE POR ADECUACIÓN: DP/AL/0072/2016 51.89

DP/AL/0073/2016 30/07/2016 7991
EROGACIONES
COMPLEMENTARIAS

REMANENTE C0175

RECURSOS DE
INGRESOS DE
GESTIÓN
REMANENTES

9.93

CORTE POR ADECUACIÓN: DP/AL/0073/2016 9.93

DP/AL/0074/2016 30/07/2016 7991
EROGACIONES
COMPLEMENTARIAS

PROGRAMA
NORMAL

C0233

RECURSOS DEL
CONVENIO
TRÁNSITO
MUNICIPAL 2016

1.50

CORTE POR ADECUACIÓN: DP/AL/0074/2016 1.50

DP/AL/0075/2016 30/07/2016 7991
EROGACIONES
COMPLEMENTARIAS

PROGRAMA
NORMAL

C0137
RECURSOS DEL
CONVENIO CAPUFE
2016

1,730.52

CORTE POR ADECUACIÓN: DP/AL/0075/2016 1,730.52

REDUCCIONES LIQUIDA
ASÍ TAMBIÉN DE LAS REDUCCIONES LIQUIDAS, AL CONVENIO CONAGUA APAZU 2016,
PORQUE NO FUERON FACTIBLES LOS PROYECTOS, ASÍ TAMBIÉN SE HACE UNA
REDUCCIÓN A INGRESOS DE GESTIÓN 2016, DEL ESTIMADO EN LA LEY DE INGRESOS.

NO. OFICIO FECHA PARTIDA DESCRIPCIÓN MODALIDAD
CLAVE
REF.

ECON.

DESCRIPCIÓN
REF. ECON.

REDUCCIÓN
CVE.

PROG
DESCRIPCIÓN
PROGRAMA

DP/R/0011/2016 30/07/2016 7991
EROGACIONES
COMPLEMENTARIAS

PROGRAMA
NORMAL

C0075

RECURSOS DEL
CONVENIO
CONAGUA APAZU
2016

4,000,000.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/R/0011/2016 4,000,000.00

DP/RL/0008/2016 30/07/2016 3821
GASTOS DE ORDEN
SOCIAL Y CULTURAL

PROGRAMA
NORMAL

C0051
POSADA
NAVIDEÑA 2016

400,000.00 M001
ACTIVIDADES DE
APOYO
ADMINISTRATIVO

DP/RL/0008/2016 30/07/2016 3821
GASTOS DE ORDEN
SOCIAL Y CULTURAL

PROGRAMA
NORMAL

C0128

PRIMER
INFORME DE
GOBIERNO
MUNICIPAL

900,000.00 P005
POLÍTICA Y
GOBIERNO

DP/RL/0008/2016 30/07/2016 7991
EROGACIONES
COMPLEMENTARIAS

PROGRAMA
NORMAL

C0187
RECURSOS DE
INGRESOS DE
GESTIÓN 2016

200,000.00 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/RL/0008/2016 1,500,000.00

DP/RL/0012/2016 30/07/2016 7991
EROGACIONES
COMPLEMENTARIAS

PROGRAMA
NORMAL

C0050
RECURSOS DEL
RAMO 33, FISE
2016

230,814.67 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/RL/0012/2016 230,814.67

DP/RL/0013/2016 30/07/2016 7991
EROGACIONES
COMPLEMENTARIAS

PROGRAMA
NORMAL

C0050
RECURSOS DEL
RAMO 33, FISE
2016

45,756.38 P010
ADMINISTRACIÓN
PROGRAMÁTICA Y
PRESUPUESTARIA

CORTE POR ADECUACIÓN: DP/RL/0013/2016 45,756.38

PROYECTOS AL 100% FÍSICO Y FINANCIEROS. PARTICIPACIONES. K042.-
FORTALECIMIENTO DEL PATRIMONIO DE LOS ENTES PÚBLICOS. A0041.-ADQUISICIÓN DE
UNA FUMIGADORA MOTORIZADA, META 1 EQUIPO, EN LA CD. EMILIANO ZAPATA, POR LA

19

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

CANTIDAD DE $12,500.00, INVERSIÓN FINAL $11,800.00, AHORRO POR $700.00 MODALIDAD
ADMINISTRACIÓN; A0042.-ADQUISICIÓN DE UNA MOTOSIERRA, META 1 EQUIPO, EN LA CD.
EMILIANO ZAPATA, POR LA CANTIDAD DE $11,500.00, INVERSIÓN FINAL $10,800.00, AHORRO
POR $700.00 MODALIDAD ADMINISTRACIÓN; A0038.-ADQUISICIÓN DE UN PROYECTOR DE
CAÑÓN, META 1 PIEZA, EN LA CD. EMILIANO ZAPATA, INVERSIÓN FINAL $8,500.00,
MODALIDAD ADMINISTRACIÓN, INGRESOS DE GESTIÓN 2016. F030.-APOYO Y FOMENTO A
LA CULTURA Y LAS ARTES. C0105.-FERIA DE LA RANCHERÍA COROZAL 2016.- META 1
ACCIÓN EN LA RANCHERÍA COROZAL, INVERSIÓN INICIAL $7,118.09, INVERSIÓN FINAL
$7,059.94, AHORRO POR $58.15, MODALIDAD ADMINISTRACIÓN; C0106.-FERIA DEL EJIDO
CACAO, META 1 ACCIÓN EN EL EJIDO CACAO, INVERSIÓN INICIAL $20,786.19, INVERSIÓN
FINAL $10,623.97, AHORRO POR $10,162.22, MODALIDAD ADMINISTRACIÓN; C0115.-FERIA
DEL EJIDO NUEVO POCHOTE 2016, META 1 ACCIÓN EN EL EJIDO NUEVO POCHOTE,
INVERSIÓN INICIAL $8,407.76, INVERSIÓN FINAL $8,332.94, AHORRO POR $74.82,
MODALIDAD ADMINISTRACIÓN; F031.-APOYO Y FOMENTO AL DEPORTE Y RECREACIÓN.
C0163.-TORNEO DE SOFTBOL RAMA FEMENIL, META 1 ACCIÓN, EN LA CD. EMILIANO
ZAPATA, INVERSIÓN FINAL $10,000.00, MODALIDAD ADMINISTRACIÓN; C0164.-TORNEO DE
FUTBOL SOCCER REGIONAL JUVENIL, META 1 ACCIÓN, EN LA CD. EMILIANO ZAPATA,
INVERSIÓN FINAL $6,000.00, MODALIDAD ADMINISTRACIÓN; C0169.-TORNEO DE FUTBOL
SOCCER CATEGORÍA VETERANOS, META 1 ACCIÓN, EN LA CD. EMILIANO ZAPATA,
INVERSIÓN FINAL $10,000.00, MODALIDAD ADMINISTRACIÓN; C0226.-TORNEO DE FUTBOL
RÁPIDO CATEGORÍA VETERANOS, META 1 ACCIÓN, EN LA CD. EMILIANO ZAPATA,
INVERSIÓN FINAL $ 10,000.00, MODALIDAD ADMINISTRACIÓN; C0227.-TORNEO DE FUTBOL
RÁPIDO CATEGORÍA LIBRE VETERANOS, META 1 ACCIÓN, EN LA CD. EMILIANO ZAPATA,
INVERSIÓN FINAL $ 10,000.00, MODALIDAD ADMINISTRACIÓN; C0240.-TORNEO DE FUTBOL
SOCCER DE LA VILLA CHABLE CATEGORÍA LIBRE, META 1 ACCIÓN, EN LA VILLA CHABLE,
INVERSIÓN FINAL $10,000.00, MODALIDAD ADMINISTRACIÓN; F027.-ASISTENCIA SOCIAL Y
ATENCIÓN A GRUPOS VULNERABLES. C0247.-SIMPOSIUM DE DENOMINADO "LA MAGIA DE
LA ACTITUD CONSTRUYE FELICIDAD", META 1 ACCIÓN, EN LA CD. EMILIANO ZAPATA, POR
LA CANTIDAD DE $9,300.00, INVERSIÓN FINAL $7,384.34, AHORRO POR $1,915.66,
MODALIDAD ADMINISTRACIÓN; RECURSOS DEL RAMO 33, FONDO III 2016. RECURSOS DEL
RAMO 33, FISE 2016. K008.-INFRAESTRUCTURA CAMIONERA. I0014.-(SD854)
CONSTRUCCIÓN DE PAVIMENTO CON CONCRETO ASFALTICO EN CAMINO RURAL, CALLE
A,B, C Y 2 (8560 M2), EN LA R/A. AGUACATE DEL MUNICIPIO DE EMILIANO ZAPATA,
TABASCO, META 8,560 M2. EN LA RANCHERÍA AGUACATE, INVERSIÓN INICIAL
$2´813,740.00, INVERSIÓN FINAL $2´723,428.95, AHORRO POR $90,311.05, MODALIDAD
CONTRATO; RAMO 23 “PROVISIONES SALARIALES Y ECONÓMICAS” FONDO PARA
ENTIDADES FEDERATIVAS Y MUNICIPIOS PRODUCTORES DE HIDROCARBURO (REGIÓN
MARÍTIMA) REMANENTES 2015. K005.-URBANIZACIÓN. I0034.-ILUMINACION DE LA
AMPLIACIÓN DE ACCESO TENOSIQUE. EMILIANO ZAPATA, TABASCO, (MONUMENTO DIOSA
DEL USUMACINTA A LA AV. MONTECRISTO) SECCIÓN DE DOS A CUATRO CARRILES, META
38 POSTES Y 76 LUMINARIAS, EN LA CD. EMILIANO ZAPATA, POR LA CANTIDAD DE
$644,751.72, INVERSIÓN FINAL $643,752.14, AHORRO POR $999.58, MODALIDAD
ADMINISTRACIÓN; RAMO 33, FONDO IV REMANENTE 2015. E046.-SALVAGUARDA DE LA
INTEGRIDAD FÍSICA Y PATRIMONIAL DE LOS HABITANTES. C0249.- GASTOS DE OPERACIÓN
DE LA DIRECCIÓN DE SEGURIDAD PÚBLICA, META 1 ACCIÓN, EN LA CD. EMILIANO ZAPATA,
INVERSIÓN FINAL $29,284.51, MODALIDAD ADMINISTRACIÓN; CONVENIOS. E017.-
READAPTACIÓN SOCIAL. C0184.-GASTOS DE OPERACIÓN DE DIGNIFICACIÓN
PENITENCIARIA REMANENTES, META 1 ACCIÓN, EN LA CD. EMILIANO ZAPATA, INVERSIÓN
INICIAL $214,349.09, INVERSIÓN FINAL $214,446.74, AMPLIACIÓN POR $97.65, MODALIDAD
ADMINISTRACIÓN; PROYECTOS MODIFICADOS. E019.-VIGILANCIA DEL TRANSITO. C0080.-
CIUDADANO CAMINA SEGURO, CON META 1 ACCIÓN, EN LA CD EMILIANO ZAPATA, SE
MODIFICA EL PERIODO PROGRAMÁTICO DE EJECUCIÓN DEL 15 DE JUNIO AL 30 DE
AGOSTO 2016, A0041.-ADQUISICIÓN DE UNA FUMIGADORA MOTORIZADA, META 1 EQUIPO,
EN LA CD. EMILIANO ZAPATA, SE MODIFICA EL PERIODO PROGRAMÁTICO DE EJECUCIÓN
DEL 1 DE JULIO AL 30 DE JULIO 2016, SEGÚN OFICIO DD/0139/2016. DE FECHA 25 DE JULIO
2016. A0042.- ADQUISICIÓN DE UNA MOTOSIERRA, META 1 EQUIPO, EN LA CD. EMILIANO
ZAPATA, SE MODIFICA EL PERIODO PROGRAMÁTICO DE EJECUCIÓN DEL 1 DE JULIO AL
30 DE JULIO 2016, SEGÚN OFICIO DD/0139/2016. DE FECHA 25 DE JULIO 2016. F030.-APOYO
Y FOMENTO A LA CULTURA Y LAS ARTES. C0122.-FESTIVAL DECEMBRINO 2016, META 1
ACCIÓN EN LA CD. DE EMILIANO ZAPATA, SE MODIFICA EL PERIODO PROGRAMÁTICO DE

20

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

EJECUCIÓN DEL 1 DE NOVIEMBRE AL 15 DE DICIEMBRE 2016, SEGÚN OFICIO
DECIR/0408/2016. DE FECHA 21 DE JULIO 2016. RECURSOS DEL RAMO 33, FONDO III 2016.
P009.-ADMINISTRACIÓN FINANCIERA. C0230.-APORTACIÓN MUNICIPAL AL CONVENIO FISE
2016, META 1 APORTACIÓN, EN LA CD. EMILIANO ZAPATA, SE MODIFICA EL PERIODO
PROGRAMÁTICO DE EJECUCIÓN DEL 1 DE MARZO AL 31 DE AGOSTO 2016, RECURSOS
DEL RAMO 33, FISE 2016. K008.-INFRAESTRUCTURA CAMIONERA. I0014.-(SD854)
CONSTRUCCIÓN DE PAVIMENTO CON CONCRETO ASFALTICO EN CAMINO RURAL, CALLE
A,B, C Y 2 (8560 M2), EN LA R/A. AGUACATE DEL MUNICIPIO DE EMILIANO ZAPATA,
TABASCO, META 8,560 M2. EN LA RANCHERÍA AGUACATE, SE MODIFICA EL PERIODO
PROGRAMÁTICO DE EJECUCIÓN DEL 1 DE ABRIL AL 30 DE JULIO 2016. RAMO 23
“PROVISIONES SALARIALES Y ECONÓMICAS” FONDO PARA ENTIDADES FEDERATIVAS Y
MUNICIPIOS PRODUCTORES DE HIDROCARBURO (REGIÓN MARÍTIMA) REMANENTES 2015.
K005.-URBANIZACIÓN. I0034.-ILUMINACION DE LA AMPLIACIÓN DE ACCESO TENOSIQUE.
EMILIANO ZAPATA, TABASCO, (MONUMENTO DIOSA DEL USUMACINTA A LA AV.
MONTECRISTO) SECCIÓN DE DOS A CUATRO CARRILES, META 38 POSTES Y 76
LUMINARIAS, EN LA CD. EMILIANO ZAPATA, SE MODIFICA EL PERIODO PROGRAMÁTICO DE
EJECUCIÓN DEL 1 DE JUNIO AL 15 DE SEPTIEMBRE 2016, SEGÚN OFICIO
MEZ/DOOTSM/1242/2016, FECHA 29 DE JULIO 2016. PROYECTOS CANCELADOS. F030.-
APOYO Y FOMENTO A LA CULTURA Y LAS ARTES. C0123.-CURSO DE VERANO 2016, META 1
ACCIÓN EN LA CD. DE EMILIANO ZAPATA, INVERSIÓN INICIAL $9,844.22 MODALIDAD
ADMINISTRACIÓN; SEGUIDAMENTE EL SECRETARIO DEL AYUNTAMIENTO SOMETIÓ A
VOTACIÓN ESTE PUNTO DEL ORDEN DEL DIA SIENDO APROBADO POR
UNANIMIDAD.==
EN CUMPLIMIENTO DEL SEXTO PUNTO DEL ORDEN DEL DIA RELATIVO A LA LECTURA,
APROBACIÓN EN SU CASO, DE LA SOLICITUD DE MODIFICACIÓN AL PUNTO DE ACUERDO
NO. 08 ASENTADA EN EL ACTA NO. 18 DE FECHA 14 DE OCTUBRE DE DOS MIL QUINCE, EN
DONDE SE APROBÓ LA DONACIÓN DE LA COLONIA BUENOS AIRES, SOLICITADA POR EL
ING. SAMUEL TRUJILLO. MISMO QUE A LA LETRA DICE:

EN USO DE LA VOZ LA PROFA. MANUELA DEL PILAR RÍOS LOPEZ, PRESIDENTA MUNICIPAL,
SOMETIÓ A CONSIDERACIÓN DEL CABILDO EL PUNTO DE ACUERDO NO. 08 DEL ACTA NO.
18 DE FECHA 14 DE OCTUBRE DEL 2015, POR LO QUE LOS INTEGRANTES DEL CABILDO
SOLICITARON SEA PRORROGADO ESTE PUNTO DE ACUERDO, DEBIDO A QUE SE
ENCONTRARON VARIAS IRREGULARIDADES Y NO SE CUENTA CON TODOS LOS
REQUISITOS PARA REALIZAR LA DONACIÓN, YA QUE SE LOCALIZAN ANOMALÍAS ENTRE LOS
COMPRADORES Y EL VENDEDOR POR LO QUE ESTE PUNTO QUEDA SIN EFECTO
ALGUNO.===
EN CUMPLIMIENTO DEL SEPTIMO 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 SEGURIDAD PÚBLICA MUNICIPAL. MISMO QUE A LA LETRA DICE:

MANUAL DE PROCEDIMIENTOS

DE LA DIRECCIÓN DE SEGURIDAD

PÚBLICA

ELABORÓ

SARGENTO SEGUNDO RET. CELIN ALEJANDRO

CRUZ ALEMAN.

DIRECTOR DE SEGURIDAD PÚBLICA

APROBÓ

C.P. JORGE ALBERTO FALCÓN PÉREZ
CONTRALOR MUNICIPAL

21

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

Indicé Página

Presentación……………………………………………………… 04

Objetivo General…………………………………………………. 05

Descripción de los procedimientos……………………………… 05

Elaboración del Parte Novedades ……………………………….. 06

Objetivo………………………………………………………….. 06

Alcance…………………………………………………………… 06

Referencia………………………………………………………… 06

Responsabilidades………………………………………………... 06

Definiciones………………………………………………………. 06

Resultados………………………………………………………… 06

Interacción con otros procedimientos…………………………….. 07

Políticas…………………………………………………………… 07

Desarrollo………………………………………………………… 07

Diagramación……………………………………………………... 08

Formato...……………..…………………………………………… 09

Instructivo de llenado…………………………………………….. 11

Elaboración de oficio de puesta a disposición de detenidos al

Fiscal del Ministerio Público del Fuero Común....……………….. 12

Objetivo………………………………………………………….. 12

Alcance…………………………………………………………… 12

Referencia………………………………………………………… 12

Responsabilidades………………………………………………... 12

Definiciones………………………………………………………. 13

Resultados………………………………………………………… 13

Interacción con otros procedimientos…………………………….. 13

Políticas…………………………………………………………… 13

Desarrollo………………………………………………………… 13

Diagramación……………………………………………………... 14

Formato……………..…………………………………………… 15

Instructivo de llenado……………………………………………. 16

Elaboración del oficio de puesta a disposición de Detenidos al

Ministerio Público de la Federación ………………………….. 17

Objetivo………………………………………………………….. 17

Alcance…………………………………………………………… 17

Referencia………………………………………………………… 17

Responsabilidades………………………………………………... 17

Definiciones………………………………………………………. 18

Resultados………………………………………………………… 18

Interacción con otros procedimientos…………………………….. 18

Políticas…………………………………………………………… 18

Desarrollo………………………………………………………… 19

Diagramación……………………………………………………... 20

Formato………………………………………………………… 21

Instructivo de llenado……………………………………………. 22

Elaboración de oficio de puesta a disposición de Detenidos al

Juzgado Calificador……………………………….......................... 23

Objetivo………………………………………………………….. 23

Alcance…………………………………………………………… 23

22

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

Referencia………………………………………………………… 23

Responsabilidades………………………………………………... 23

Definiciones………………………………………………………. 24

Resultados………………………………………………………… 24

Interacción con otros procedimientos…………………………….. 24

Políticas…………………………………………………………… 24

Desarrollo………………………………………………………… 24

Diagramación……………………………………………………... 25

Formato……………….…………………………………………… 26

Instructivo de llenado……………………………………………… 27

Elaboración de Informe Mensual…………………………………. 28

Objetivo………………………………………………………….. 28

Alcance…………………………………………………………… 28

Referencia………………………………………………………… 28

Responsabilidades………………………………………………... 28

Definiciones………………………………………………………. 29

Resultados………………………………………………………… 29

Interacción con otros procedimientos…………………………….. 29

Políticas…………………………………………………………… 29

Desarrollo………………………………………………………… 29

Diagramación……………………………………………………... 30

Formato…………….……………………………………………… 31

Instructivo de llenado …………………………………………….. 32

 PRESENTACIÓN

El presente Manual de Procedimientos de la Dirección de Seguridad

Pública del Municipio de Emiliano Zapata, Tabasco, constituye una

herramienta administrativa moderna, indispensable para la comunicación,

registro y transmisión de la información, respecto a la organización y al

funcionamiento de la dependencia; siendo precisamente estas

características la plataforma sobre la que se sustenta el crecimiento y

desarrollo de nuestra Institución, confiriéndonos estabilidad y efectividad;

describe por lo tanto, los procedimientos sustantivos que se desarrollan en

cada una de sus áreas. Que a la vez sirve como instrumento guía, de las

actividades propias que se realizan para salvaguardar la integridad física,

los derechos y bienes de las personas. Preservando las libertades, el orden

y la paz pública dentro del territorio municipal, con estricto apego a la

protección y respeto de los Derechos Humanos, previniendo desde luego

la comisión de los delitos. Aplicar las normas jurídico-administrativas

para cuando se transgredan las disposiciones legales. La suscripción de

convenios de participación y coordinación con los cuerpos de Seguridad

Pública Federal y Estatal, como un elemento más para eficientar nuestras

funciones a desempeñar. Todo ello, con el objetivo de fortalecer la imagen

social y eficientar las funciones de esta Dirección de Seguridad Pública.

23

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

OBJETIVO GENERAL

 Incrementar la eficacia y eficiencia en el cumplimiento de todas y

cada una de nuestras obligaciones que la Ley nos encomienda, brindar un

servicio de calidad y profesional a la ciudadanía zapatence, con estricta

observancia a los principios Constitucionales de Legalidad, Objetividad,

Eficiencia, Profesionalismo, Honradez y respeto a los Derechos Humanos,

dando a conocer, la forma y los términos en que se desarrollan los

procedimientos sustantivos y actividades específicas de la Dirección de

Seguridad Pública, en el marco de las atribuciones que nos corresponden.

DESCRIPCIÓN DE LOS PROCEDIMIENTOS

 Elaboración de Partes Novedades

 Elaboración de oficio de puesta a disposición de detenidos al Fiscal del

Ministerio Público del fuero común

 Elaboración de oficio de puesta a disposición de detenidos al Ministerio

Público de la Federación

NOMBRE DEL PROCEDIMIENTO ELABORACIÓN DE PARTE DE NOVEDADES

OBJETIVO Informar a la Superioridad (la C. Presidente

Municipal y Secretario del Ayuntamiento), de

todos los sucesos de relevancia acontecidos en el

Municipio durante las 24 horas de servicio de

cada turno.

ALCANCE Afecta:

 Dirección de Seguridad Pública

 Presidencia Municipal

 Secretaría del Ayuntamiento

REFERENCIAS  Constitución Política de los Estados

Unidos Mexicanos

 Código Nacional de Procedimientos

Penales

 Bando de Policía y Gobierno del

Municipio de Emiliano Zapata

 Reglamento Interior del Cuerpo de

Policía y Prevención Social del

Municipio de Emiliano Zapata,

Tabasco

RESPONSABILIDADES Se integra con la información que recaban de

forma personal los elementos operativos

asignados a los servicios y a su vez los trasmiten

al oficial de la Mesa de Guardia, quien registra

los datos en libro que para tal efecto se lleva,

posteriormente la secretaria captura las

novedades en el formato correspondiente y lo

imprime para revisión y firma por el Titular de

la Dependencia.

DEFINICIONES Parte de Novedades: documento que contiene

una narración sucinta de todas las novedades

relevantes transcurridas durante las 24 horas de

cada turno.

RESULTADOS Mantener informado diariamente al Presidente

Municipal y al Secretario del Ayuntamiento, de

las novedades de mayor relevancia acontecidas

en el municipio, en las que la Dirección hubiere

intervenido o tenido conocimiento.

INTERACCIÓN CON OTROS PROCEDIMIENTOS No aplica

POLÍTICAS La obligación impuesta al personal involucrado

en la elaboración del citado documento, se

encuentra establecido en el inciso B) del artículo

22 del Reglamento Interior del Cuerpo de Policía

y Prevención Social del Municipio de Emiliano

Zapata, Tabasco.

24

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

 Elaboración de oficio de puesta a disposición al Juzgado Calificador.

 Elaboración de Informe Mensual

DESARROLLO

Número Unidad Administrativa/Puesto Actividad

1 Mesa de Guardia Los datos que se integran a este
documento se registran previamente en el
libro de que para ese efecto se encuentra
en poder de los elementos asignados a la
mesa de guardia, mediante la
comunicación que le realizan vía radio o
telefonía los elementos de la policía
municipal de todos los eventos de
relevancia en los que tienen participación
o conocimiento por parte de la
ciudadanía.

2 Secretarias Las secretarias realizan la captura de
dicha información en el respectivo
documento conocido como parte de
Novedades.

3 Coordinador Administrativo Posteriormente se presenta ante el
Coordinador Administrativo para la
supervisión respetiva.

4 Director Luego se pasa a firma con el Director.

5 Secretarias Una vez concluido este proceso se realiza
su entrega en las dependencias
anteriormente citadas.

 FIN

DIAGRAMACIÓN

PARTE DE NOVEDADES

25

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

Z-DSPM-01

FORMATO

1 ASUNTO: PARTE NOVEDADES

2 EMILIANO ZAPATA TABASCO DEL 3 AL 4 DE MARZO DEL 2016.

C.____________________________________ 3

PRESIDENTA MUNICIPAL
P R E S E N T E:

 POR MEDIO DEL PRESENTE, ME PERMITO INFORMAR A USTED LAS
NOVEDADES OCURRIDAS DURANTE LAS 24 HORAS DE SERVICIO A CARGO DE LA DIRECCIÓN
DE SEGURIDAD PÚBLICA MUNICIPAL

INCAPACITADOS: JUAN SALA GARCÍA, JOSÉ LUIS MEDEL MARÍN, JOSÉ ANTONIO CENTENO

CRUZ, RUBICEL LÓPEZ NIETO, MANUEL SÁNCHEZ REYES Y JOSÉ ARCOS HIDALGO.

4

RESUMEN DE DETENIDOS:

NO. HORA NOMBRE DEL DETENIDO DELITO Y/O FALTA

ADMINISTRATIVA

DISPOSICIÓN

 SIN NOVEDAD

INFORME DIARIO

5
A LAS 08:00 HORAS. SIN NOVEDAD LOS SERVICIOS ESTABLECIDOS EN LOS RETENES

A LAS 10:38 HORAS. REPORTARON UNOS DISPAROS DE ARMA DE FUEGO, POR LO QUE
ACUDIO EL AGENTE JUAN DAVID MORENO EN LA MOVIL 032, REPORTANDO QUE ERA FALSA
ALARMA, ESTO SUCEDIÓ EN LA CALLE BUENA VISTA COLONIA GANADERA.

A LAS 10:35 HORAS. REPORTO EL AGENTE JOSE JESUS CARRILES QUE UNA PERSONA SE
HABIA INTRODUCIDO A LA PROPIEDAD DEL C. ARMIN MARIN SE LE REPORTO AL
COMANDANTE ANTONIO, QUIEN ACUDIO A DICHO LUGAR, TRASLADANDO AL NOMBRE DE
GABRIEL ALDECOA DIAZ CON DOMICILIO EN LA
CALLE 18 Y 16 DE LA COLONIA CENTRO, DEL MUNICIPIO DE TENOSIQUE, POSTERIORMENTE
SE PRESENTO EL C. GABRIEL DIAZ ALDECOA DE 41 AÑOS DE EDAD NIETO DE ESTA PERSONA
QUIEN SE HIZO CARGO DE ÉL, AL PARECER ESTA PERSONA PADECE DE SUS FACULTADES
MENTALES.

A LAS 10:54 HORAS. REPORTARON DEL C-4 QUE IBA A INGRESAR A ESTA CIUDAD UNA
CAMIONETA CHEVROLET COLOR BLANCA TIPO CRUCE CON 2 MINISTERIALES, QUIENES
REALIZARON UN RECORRIDO POR LA CIUDAD, TOMO CONOCIMIENTO EL COMANDANTE LUIS
ANTONIO EMNCARGADO DE LA CIUDAD.

A LAS 12:30 HORAS, REPORTO EL AGENTE RICARDO ROSARIO QUE UN ALUMNO DE ESCUELA
SECUNDARIA FEDERAL SE HABIA CAIDO Y GOLPEADO LA CADERA, EL CUAL FUE
TRASLADADO EN UNA AMBULANCIA DEL HOSPITAL REGIONAL DE EMILIANO ZAPATA, YA QUE
LA AMBULANCIA DE LA CRUZ ROJA ANDABA EN URGENCIA FUERA DE LA CIUDAD, ESTE
ALUMNO FUE TRASLADADO AL HOSPITAL DE NOMBRE PEDRO ORTIZ DE 12 AÑOS, CON
DOMICILIO EN LA COLONIA LAZARO CARDENAS.

A LAS 13:05 HORAS. INFORMARON QUE HICIERON UNA REVISION DE RUTINA ENLA CALLE
AGRARISTA Y MORELOS Y PAVON A UNA PERSONAS DE NOMBRE CARLOS MARIO
VALENZULA, SE LE DECOMISO UNA NAVAJA COLOR NEGRA POR EL AGENTE JUAN DAVID
MORENO CRUZ EN LA MOVIL 032.

5
A LAS 14:33 HORAS, SE PRESENTO EL C. LUIS ALBERTO OLAN GARCIA ENCARGADO DE LA
TIENDA ABARROTES MONTERREY PARA DENUNCIAR EL ROBO DE UN VEHICULO DE TRES
TONELADAS, POR LO QUE DE INMEDIATO SE LE INFORMO AL COMANDANTE LUIS ANTONIO
QUIEN SE TRASLADO A LA COLONIA EL PIEDRAL, DONDE INMEDIATAMENTE EL LOCALIZADOR
SATELITAL INDICABA QUE POR ESA COLONIA SE ENCONTRABA DICHA UNIDAD, AL LLEGAR A
DICHO LUGAR SE ENCONTRABAN 6 PATRULLAS DE LA POLICIA FEDERAL LA MOVIL 15279,
14322, 11969, 10038, 12503, 16462 AL MANDO DEL SUBCOMANDANTE PEDRO LEAL PRADO,
CON 6 ELEMENTOS, QUIENES SE TRASLADARON AL RANCHO “SAN PEDRO” DONDO
SELOCALIZO LA MERCANCIA ROBADA TAMBIEN SE ENCONTRARON 150 LLANTAS DE
VEHICULOS APROXIMADAMENTE, EL VEHICULO ROBADO NO SE ENCONTRO, EL RANCHO ES
PROPIEDAD DEL C. PEDRO FONZ LASTRA, FUERON DETENIDOS EN ESE LUGAR EL C.
ENRIQUE MENDOZA LUNA DE 48 AÑOS ENCARGADO DEL RANCHO, ARCIDES VALENZUELA
RAMIREZ DE 67 AÑOS DE EDAD CON DOMICILO EN PUEBLO NUEVO DE LA LIBERTAD CHIAPAS

26

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

“TRABAJADOR”, ISMAEL MENDOZA LUNA DE 57 AÑOS DE EDAD CON DOMICILIO EN LA CALLE
LAS FLORES DE LA COLONIA SANTA ISABEL, EL CONDUCTOR DE LA CAMIONETA ROBADA
MANIFESTO QUE AL LLEGAR A LA ALTURA DEL POBLADO BAJADAS GRANDE, FUE
INTECEPTADO POR UNAS PERSONAS DESCONOCIDAS IGNORANDO CUANTOS ERAN, NI EN
QUE VIAJABAN, LO BAJARON Y EMPRENDIERON LA MARCHA CON RUMBO DESCONOCIDO,
POSTERIORMENTE, SOLICITO APOYO A LOS POLICIAS FEDERALES.

A LAS 17:30 HORAS, HIZO PRESENCIA EL COMANDANTE REGIONAL DE LA POLICIA
MINISTERIAL DE PALENQUE CHIAPAS HUGO ALEJANDRO CAMERA PEREZ CON 11 ELEMENTOS
EN UNA CAMIONETA AMAROK PLACAS CW-178 DEL ESTADO DE CHIAPAS, UNA PATRULLA DE
POLICIA FUERZA CIUDADANA, COMANDANTE GABRIEL MENDEZ PEREZ NO. 30012 Y 4
ELEMENTOS.

A LAS 17:50 HORAS. HIZO PRESENCIA EL C. ASUNCION PEREZ GOMEZ Y 2 ELEMENTOS
COMANDANTE DE LA POLICIA MINISTERIAL DE EMILIANO ZAPATA.

A LAS 18:00 HORAS. HIZO PRESENCIA EL COMANDANTE RICARDO AREVALO MOGUEL,
COORDINADOR DE LA ZONA TENOSIQUE, BALANCAN, EMILIANO ZAPATA Y 2 ELEMENTOS.

A LAS 18:06 HORAS. HIZO PRESENCIA EL SUBTENIENTE RICARDO GARCIA MOLINA CON 7
ELEMENTOS EN LA MOVIL 0818301.

.

EN LA CÁRCEL PÚBLICA MUNICIPAL SE ENCUENTRAN 8 INTERNOS A CARGO DE
DIGNIFICACIÓN PENITENCIARIA.

RESPETUOSAMENTE
6

C.______________________________________

DIRECTOR DE SEGURIDAD PÚBLICA MUNICIPAL

C.C.P ARCHIVO

INSTRUCTIVO DE LLENADO

1.- Asunto al que se refiere el documento

2.- Fecha del documento

3.- Nombre y cargo de la persona a la que se dirige el documento

4.- Resumen de detenidos se refiere al total de personas que ingresaron a la

Cárcel Pública

5.- Se refiere a las novedades ocurridas en la Cabecera Municipal durante las

24 horas de servicio.

6.- Nombre y cargo de la persona responsable de la información.

NOMBRE DEL PROCEDIMIENTO ELABORACIÓN DE OFICIO DE PUESTA A
DISPOSICIÓN DE DETENIDOS AL FISCAL DEL
MINISTERIO PÚBLICO DEL FUERO COMUN

OBJETIVO Dejar a disposición del Fiscal del Ministerio Público a
toda aquella persona que es detenida por la posible
comisión del algún delito del fuero común, con el
objeto de que como instancia Investigadora
determine si existen elementos suficientes para
ejercitar la acción penal correspondientes ante el
Órgano Jurisdiccional.

ALCANCE Afecta:
 Dirección de Seguridad Pública
 Fiscalía del Ministerio Público Investigador

Órgano dependiente de la Fiscalía General
del Estado.

Juez de Control del Tribunal Superior de Justicia del
Estado.

REFERENCIAS  Constitución Política de los Estados Unidos
Mexicanos,

 Código Nacional de Procedimientos Penales
 Código Penal para el Estado de Tabasco,

Reglamento Interior del Cuerpo de Policía y
Prevención Social del Municipio de Emiliano Zapata,

27

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

Tabasco.

RESPONSABILIDADES Este oficio se integra con los datos recabados en los
diversos documentos que soportan la detención de
cualquier personal por existir la posibilidad de haber
realizado una conducta delictiva, y son presentados
por los Comandantes y/o Mandos Habilitados ante la
Mesa de Guardia, mismos que las secretarias bajo la
supervisión del Administrativo capturan en el oficio
correspondiente.

DEFINICIONES Puesta a Disposición: documento por medio del

cual se canaliza a una persona que ha sido detenida
por presuntamente haber cometido una conducta
tipificada como delito en el Código Penal para el
Estado de Tabasco, al Fiscal del Ministerio Público,
para que primeramente determine si la detención se
encuentra ajustada a derecho y posteriormente
presentarlo ante el Juez de Control.

RESULTADOS Dejar a disposición de la jurisdicción del Fiscal del
Ministerio Público a una persona detenida con la
finalidad de que determine lo que en derecho
proceda.

INTERACCIÓN CON OTROS PROCEDIMIENTOS No aplica

POLITICAS Los oficios de puestas a disposición de un detenido al
Fiscal del Ministerio Público, obedece a lo
preceptuado en el párrafo quinto del artículo 16 de la
Constitución Federal, así como a lo señalado en el
artículo 147 del Código Nacional de Procedimientos
Penales.

DESARROLLO

Número Unidad

Administrativa/Puesto

Actividad

1 Agente Aprehensor Una vez que la persona es detenida

por la posible comisión de una

conducta delictiva, del orden

común, el agente aprehensor,

recaba toda la información de la

parte agraviada y/o víctima, así

como del detenido (a).

2 Mesa de Guardia Posteriormente se remite a la Mesa

de Guardia y estos a su vez la

registran en las fichas.

3 Secretarias Se pasa la ficha al área

administrativa para que se labore la

respectiva puesta a disposición.

4 Agentes Aprehensores Posteriormente los agentes

aprehensores firman la puesta a

disposición y la entregan.

28

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

DIAGRAMACIÓN

PUESTA A DISPOSICION DE DETENIDO AL FISCAL DEL

MINISTERIO PÚBLICO DEL FUERO COMÚN

EZ-DSPM-02

FORMATO

 1 Número de oficio:
Dspm/06.01/2016

2 Asunto: el que se indica

3 Emiliano Zapata, Tab., 4 de Enero del 2016

C._____________________________ 4
Fiscal del Ministerio Público ____________
P r e s e n t e:

 Adjunto al presente remito a usted, copia de los documentos que sustentan
la denuncia presentada por la C. Dora María Tadeo Montiel en representación de su hijo el
C. Cristian del Carmen Gómez Tadeo de 20 años de edad, con domicilio en andador
Gregorio Cabrera García de la col. José Marín Lara, (quien es una persona con
capacidades diferentes), que fue agredido físicamente por un grupo de personas
(parroquianos), a las 02:20 horas del día 03 de Enero del año actual, en las afueras del Bar
la Hacienda, ubicado en calle 27 de febrero casi esquina con avenida Abasolo de la colonia
Centro de esta ciudad, hecho que fue atendido por el suscrito, y a pesar de haberse
implementado un operativo de búsqueda y localización de los sujetos agresores, no se
logró la detención de ninguno, debido a que se dieron a la fuga.

 Copia de Informe Policial Homologado

5

 Acta de entrevista

29

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

 Fotografías en CD

 Lo anterior para su conocimiento y efectos legales procedentes a que haya

lugar.

 Sin otro particular aprovecho la ocasión para enviarle un cordial saludo.

Respetuosamente

 C.___________________ 6

c.c.p_______________________.- Director de Seguridad Pública.- para su superior conocimiento
c.c.p archivo 8
7

INSTRUCTIVO DE LLENADO

1.- Se refiere al número del documento

2.- Asunto al que se refiere el documento

3.- Fecha del documento

4.- Nombre y cargo de la persona a la que se le dirige el documento.

5.- Se transcribe los datos de la persona que ha sido detenida por

presuntamente haber cometido un delito.

6.- nombre y cargo del agente aprehensor

7.- Se refiere a la copia del documento que se le entrega al Director de

Seguridad Pública

8.- Se refiere a la copia del documento para archivo

30

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

NOMBRE DEL PROCEDIMIENTO
ELABORACIÓN DE OFICIO DE PUESTA A
DISPOSICIÓN DE DETENIDOS AL
MINISTERIO PÚBLICO DE LA FEDERACION

OBJETIVO Dejar a disposición del Ministerio Público de la
Federación a toda aquella persona que es
detenida por la posible comisión del algún delito
del orden federal, con el objeto de que como
instancia Investigadora determine si existen
elementos suficientes para ejercitar la acción
penal correspondientes ante el Órgano
Jurisdiccional. Así también los indicios y/o
evidencias encontradas

ALCANCE Afecta:
 Dirección de Seguridad Pública
 Agencia del Ministerio Público de la

Federación, Órgano dependiente de la
Procuraduría General de la República.

REFERENCIAS  Constitución Política de los Estados
Unidos Mexicanos

 Código Penal Federal
 Código Nacional de Procedimientos

Penales
 Reglamento Interior del Cuerpo de

Policía y Prevención Social del
Municipio de Emiliano Zapata, Tabasco

RESPONSABILIDADES Estos dos documentos se integran con los datos
e indicios recabados, por los Comandantes y/o
Mandos Habilitados, con cada uno de los
individuos que son detenidos por la posible
comisión de algún ilícito y que tenga relación
desde luego con el orden Federal, mismos que
las Secretarias bajo la coordinación del
Administrativo capturan en el oficio
correspondiente y que el agente aprehensor
firma.

DEFINICIONES Ministerio Público de la Federación: persona
que depende de la Delegación de la P.G.R. en
Tabasco, y que es la encargada de conducir la
investigación que realizan las policías en busca
de datos de prueba para estar en condiciones de
presentar ante el Juez de Control a un detenido
o bien de solicitar la respectiva orden de
aprehensión.

RESULTADOS Dejar a disposición de la jurisdicción del
Ministerio Público Federal en Funciones de
Fiscal Orientador del Área de Atención y
Determinación, a una persona detenida con la
finalidad de que se realicen las investigaciones
necesarias para estar en condiciones de
determinar el ejercicio o desistimiento de la
acción penal.

INTERACCIÓN CON OTROS
PROCEDIMIENTOS

No aplica

POLÍTICAS Los oficios de puestas a disposición de un
detenido al Ministerio Público Federal en
Funciones de Fiscal Orientador del Área de
Atención y Determinación, obedece a lo
dispuesto en el párrafo quinto del artículo 16 de
la Constitución Federal, así como a lo señalado
en el artículo 147 del Código Nacional de
Procedimientos Penales.

31

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

ESARROLLO

Número Unidad Administrativa/Puesto Actividad

1 Agente Aprehensor Una vez que la persona es detenida por la
posible comisión de una conducta
delictiva, del orden federal, el agente
aprehensor, recaba toda la información de
la parte agraviada y/o víctima, así como del
detenido (a).

2 Mesa de Guardia Posteriormente la remite a la Mesa de
Guardia y estos a su vez la registran en las
fichas.

3 Secretarias Que se pasan a las oficinas del área
administrativa para que se labore la
captura respectiva de la puesta a
disposición

4 Agente Aprehensor Posteriormente los agentes aprehensores
firman, ya con el documento se trasladan a
la Agencia que se ubica en el municipio de
Tenosique, Tabasco.

FIN

DIAGRAMACIÓN

OFICIO DE PUESTA A DISPOSICION DE DETENIDO DEL

MINISTERIO PÚBLICO DE LA FEDERACIÓN

32

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

EZ-DSPM-03

FORMATO

DIRECCION DE SEGURIDAD PÚBLICA MUNICIPAL

 1 Número de oficio DSPM/140.01/2016

2Asunto: se remite detenido

3 Emiliano Zapata, Tabasco, 26 Enero del
2016.

C.___________________________________
Agente del Ministerio Público de la Federación 4
Tenosique, Tabasco
p r e s e n t e:

 Por medio de la presente, me permito dejar a su disposición en
calidad de detenido, a quien dijo llamarse C. _______________de ____años, por la
posible comisión de Delitos _____ en la posible modalidad de _____el presunto
responsable fue detenido a las ____ horas del día de hoy ___ de enero del
presente año.

 5
 Asimismo dejo a su disposición las pertenencias que portaba
el detenido a la hora de su detención:

 Sin otro particular aprovecho la ocasión para enviarle un
cordial saludo.

Atentamente

 C. _____________________ 6
Comandante de Seguridad Pública Municipal

c.c.p. archivo 7

INSTRUCTIVO DE LLENADO

1.- Se refiere al número del documento

2.- Asunto al que se refiere el documento

3.- Fecha del documento

4.- Nombre y cargo de la persona a la que se le dirige el documento.

5.- Se trascribe los datos de la persona que ha sido detenida por presuntamente

haber cometido un delito.

6.- Nombre y cargo del agente aprehensor.

7.- Se refiere a la copia del documento para archivo.

33

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

NOMBRE DEL PROCEDIMIENTO
ELABORACIÓN DE OFICIO DE PUESTA A
DISPOSICIÓN DE DETENIDOS AL JUZGADO
CALIFICADOR

OBJETIVO Dejar a disposición del Juez Calificador a toda
aquella persona que es detenida por
infracciones al Bando de Policía y Gobierno del
Municipio de Emiliano Zapata, Tabasco (faltas
administrativas), con el objeto de que como
instancia Administrativa determine la sanción
correspondiente.

ALCANCE Afecta:
 Dirección de Seguridad Pública
 Juzgado Calificador

REFERENCIAS  Constitución Política de los Estados
Unidos Mexicanos

 Bando de Policía y Gobierno del
Municipio de Emiliano Zapata, Tabasco

 Reglamento Interior del Cuerpo de
Policía y Prevención Social del
Municipio de Emiliano Zapata, Tabasco

RESPONSABILIDADES Este documento se integra con los datos
recabados y proporcionados por los
Comandantes y/o mandos habilitados, con cada
uno de los individuos que son presentados por
infracciones al Bando de Policía y Gobierno del
Municipio de Emiliano Zapata, Tabasco, mismos
que las Secretarias bajo la coordinación del
Administrativo capturan en el oficio
correspondiente y que posteriormente se
presenta al Director para su revisión y firma.

DEFINICIONES Faltas administrativas: son todas aquellas
conductas que se encuentran incluidas dentro
del Bando de Policía y Gobierno del Municipio
de Emiliano Zapata, Tabasco y que no
constituyen un delito, pero que si afectan la paz
social de los habitantes y/o visitantes del
municipio, motivo por el que toda persona que
es sorprendida transgrediendo este cuerpo
normativo, es detenida y remitida al Juez
Calificador.

RESULTADOS La persona detenida queda a disposición de la
autoridad administrativa denominada Juez
Calificador, con la finalidad de que se realicen
las diligencias pertinentes, para que si es el caso
realice el pago de su multa o se le permute por
el arresto correspondiente.

INTERACCIÓN CON OTROS
PROCEDIMIENTOS

No aplica

POLÍTICAS Los oficios de puestas a disposición de un
detenido al Juez Calificador, obedece a lo
dispuesto en el párrafo noveno del artículo 21 de
la Constitución Federal, así como a lo señalado
en los artículos 97 y 100 Bando de Policía y
Gobierno del Municipio de Emiliano Zapata,
Tabasco.

34

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

DESARROLLO

Número Unidad Administrativa/Puesto Actividad

1 Agente Aprehensor Una vez que la persona es detenida por una
falta administrativa, el agente aprehensor,
recaba toda la información de la parte
agraviada (si la hay), así como del detenido
(a).

2 Mesa de Guardia Posteriormente se remite a la Mesa de
Guardia y estos a su vez la registran en las
fichas.

3 Secretarias Las fichas que se pasan a las oficinas del
área administrativas para que se labore la
captura respectiva de la puesta a
disposición.

4 Director El director firma la puesta a disposición

5 Secretarias La puesta a disposición es remitida ante el
juez calificador

 FIN

DIAGRAMACIÓN

ELABORACIÓN DE OFICIO DE PUESTA A DISPOSICIÓN

DE DETENIDOS AL JUZGADO CALIFICADOR

EZ-DSPM-04

35

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

FORMATO

DIRECCION DE SEGURIDAD PÚBLICA MUNICIPAL

1 EMILIANO ZAPATA TABASCO, ______ DE _______________ DEL _______

C.__________________________
JUEZ CALIFICADOR 2
P R E S E N T E:

 POR MEDIO DEL PRESENTE DEJO A SU DISPOSICION AL (A)

C___, DE _____

AÑOS, QUIEN FUE DETENIDO A LAS ____________ HORAS DEL DIA __________

DE__________________________DEL PRESENTE AÑO, MOTIVO:

__

__

3

 SIN OTRO PARTICULAR APROVECHO LA OCASIÓN PARA ENVIARLE UN

CORDIAL SALUDO

ATENTAMENTE

C._______________________________

 DIRECTOR DE SEGURIDAD PÚBLICA MPAL.

 4
C.C..P ARCHIVO 5

INSTRUCTIVO DE LLENADO

1.- Fecha del documento

2.- Nombre y cargo de la persona a la que se dirige el documento

3.- Se trascribe los datos de la persona que ha sido detenida por presuntamente

haber cometido un delito.

4.- Nombre y cargo de la persona responsable de la información

36

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

NOMBRE DEL PROCEDIMIENTO ELABORACIÓN DE INFORME MENSUAL

OBJETIVO Informar al Secretariado Ejecutivo del Sistema
Estatal de Seguridad Pública, los primeros días
de cada mes de todos los eventos siguientes:

 Estado de Fuerza por Puesto de Policía
Municipal,

 Total de Número de Eventos en el
Periodo,

 Registro Nacional de Personal de
Seguridad Pública,

 Listado Nominal del Personal de
Seguridad Pública,

 Personal de Seguridad Pública en las
Entidades,

 Registro de Armamento y
Equipamiento,

 Índice Delictivo.

ALCANCE Afecta:
 Dirección de Seguridad Pública
 Secretariado Ejecutivo del Sistema

Estatal de Seguridad Pública

REFERENCIAS  Constitución Política de los Estados
Unidos Mexicanos

 Ley General del Sistema Nacional de
Seguridad Pública

 Constitución Política del Estado Libre y
Soberano de Tabasco

 Reglamento Interior del Cuerpo de
Policía y Prevención Social del
Municipio de Emiliano Zapata, Tabasco.

RESPONSABILIDADES Estos documentos se elaboran los días últimos
de cada mes con el concentrado de los datos
recabados, por las Oficiales de la Mesa de
Guardia, por cada individuo que es detenido,
con el inventario de los encargados del Banco
de Armas y con el inventario que se maneja en
el área Administrativa, mismos que las
Secretarias bajo la coordinación del
Administrativo capturan en el formato
correspondiente y que posteriormente se
presentan al Director para su revisión y firma.

DEFINICIONES Informe Mensual: se integra de diversos
formatos en los que se concentran todos los
rubros de estadísticas por mes de la Dirección
de Seguridad Pública, tales como el número de
personal, número de armamento, número de
detenciones, etc., se envían a las oficinas
administrativas del Secretariado Ejecutivo del
Sistema Estatal de Seguridad Pública, para el
trámite respectivo.

RESULTADOS Alimentar las bases de datos del Sistema
Estatal y Nacional de Seguridad Pública, con el
objeto de mantener actualizados los índices
delictivos del municipio.

INTERACCIÓN CON OTROS
PROCEDIMIENTOS

No aplica

POLITICAS La elaboración de los documentos citados en la
parte superior, obedece primordialmente a lo
preceptuado en el artículo 21 de la Constitución
Federal; así como de los artículos 17, 18, 19,
109, 117 y 118 de la Ley General del Sistema
Nacional de Seguridad Pública

37

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

DESARROLLO

Número Unidad Administrativa/Puesto Actividad

1 Secretaria En base a los datos que se registran
diariamente en los libros de partes
novedades por los Agentes de la Mesa de
Guardia y al inventario de armamento, así
como de los recursos materiales que se
llevan en el área administrativa, son
capturados por la secretaria designada.

2 Director Posteriormente se pasan a firma del
Director.

DIAGRAMACIÓN

INFORME MENSUAL

38

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

FORMATO.- SE MANEJA POR SISTEMA IMPLEMENTADO

POR EL SECRETARIADO EJECUTIVO DEL SISTEMA

NACIONAL DE SEGURIDAD PUBLICA

INSTRUCTIVO DE LLENADO

1.- Fecha de elaboración del formato

2.- Entidad del municipio

3.- Nombre del responsable de la información

4.- Cargo del responsable de la información

5.- Correo electrónico de la persona responsable de la información

6.- Teléfono de oficina de la persona responsable de la información

7.- Nombre del municipio

8.- Nombre de la Corporación de Seguridad Pública

9.- Cantidad de elementos operativos

10.- Cantidad de mandos medios

11.- Directivo

12.- Cantidad de personal administrativo

13.- Cantidad total

14.- Nombre y cargo de la persona responsable de la información

39

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

MANUAL DE ORGANIZACIÓN
DE LA

DIRECCIÓN DE SEGURIDAD PÚBLICA.

ELABORÓ

SARGENTO SEGUNDO RET. CELIN ALEJANDRO CRUZ
ALEMAN

DIRECTOR DE SEGURIDAD PÚBLICA

APROBÓ

C.P. JORGE ALBERTO FALCÓN PÉREZ
CONTRALOR MUNICIPAL

INDICE

Introducción………….………………………………………………..………….....02
Marco Jurídico………….……………………………..…….………………….…...04
Misión y Visión……….…………….……………………..…………………….…...06
Estructura Orgánica……..…………….………………….……..……..…….….…07
Organigrama General……………….……….…………….……..……..…….…...08
Objetivo General……………….………………..………….…………..…..….…...09
Descripción del Puesto……………………………..……..…….……..……...…..10
Descripción especifica de funciones..…………………….……………….…...11
Directorio…………………………………………………………………………..…14

INTRODUCCION

La seguridad pública forma parte esencial del bienestar de una sociedad. Un estado de

derecho genera las condiciones que permiten al individuo realizar sus actividades cotidianas

con la confianza de que su vida, su patrimonio y otros bienes jurídicos tutelados estén en

menos riesgo de todo peligro y daño.

Algunos doctrinarios definen la seguridad pública como “el conjunto de políticas y acciones

coherentes y articuladas que tienden a garantizar la paz pública a través de la persecución de

los delitos y de las faltas contra el orden público, mediante el sistema de control penal y el

de policía administrativa”.

El párrafo noveno del Artículo 21 de la Constitución Política de los Estados Unidos

Mexicanos, define a la seguridad pública como: “…una función a cargo de la Federación,

el Distrito Federal, los Estados y los Municipios, que comprende la prevención de los

delitos; la investigación y persecución para hacerla efectiva, así como la sanción de las

infracciones administrativas, en los términos de la ley, en las respectivas competencias

que esta Constitución señala…”.

Por su parte el primer párrafo del artículo 2 de la Ley General del Sistema Nacional de

Seguridad Pública, considera que los fines de la seguridad pública son: “…salvaguardar la

integridad y derechos de las personas, así como preservar las libertades, el orden y la

paz públicos…”

40

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

Dentro de este contexto, es importante especificar que el presente “Manual de

Organización de la Dirección de Seguridad Pública del Municipio de Emiliano Zapata,

Tabasco”, constituye un instrumento normativo de gestión institucional, que describe las

funciones básicas a nivel de puestos de trabajo, tiene por objeto dirigir el cumplimiento de

las obligaciones contenidas en las leyes que norman la función policial: Constitución

Política de los Estados Unidos Mexicanos, Ley General del Sistema Nacional de Seguridad

Pública, Constitución Política del Estado Libre y Soberano de Tabasco, Ley del Sistema de

Seguridad Pública del Estado de Tabasco, Ley Orgánica de los Municipios del Estado de

Tabasco, Bando de Policía y Gobierno del Municipio de Emiliano Zapata, Tabasco,

Reglamento Interior del Cuerpo de Policía y Prevención Social del Municipio de Emiliano

Zapata, Tabasco.

MARCO JURIDICO

 Las obligaciones asignadas por la Ley a cada uno de los elementos que

conforman la plantilla del Cuerpo de Policía y Prevención Social del Municipio de

Emiliano Zapata, Tabasco, atendiendo al nivel jerárquico en el que se encuentren

dentro del organigrama institucional, se sustentan en el siguiente marco jurídico:

I.- Constitución Política de los Estados Unidos Mexicanos (Última reforma

publicada en el Diario Oficial de la Federación el 29 de Enero de 2016).

II.- Ley General del Sistema Nacional de Seguridad Pública (Última reforma

publicada en el Diario Oficial de la Federación el 29 de octubre de 2013).

III.- Código Nacional de Procedimientos Penales (Última reforma publicada en el

Diario Oficial de la Federación el 12 de enero de 2016).

IV.- Constitución Política del Estado Libre y Soberano de Tabasco (Última

reforma del Decreto 223, publicado en el Periódico Oficial 7625, de fecha 03 de

octubre de 2015).

V.- Ley del Sistema de Seguridad Pública del Estado de Tabasco (publicada en

el Suplemento 7597 C, del Periódico Oficial del Gobierno del Estado, de fecha 27

de junio de 2015).

VI.- Ley Orgánica de los Municipios del Estado de Tabasco (Última reforma

aprobada mediante Decreto 118 de fecha 02 de julio de 2014, publicado en el

Suplemento C, del Periódico Oficial del Gobierno del Estado, número 7494).

VII.- Reglamento Interior del Cuerpo de Policía del Municipio de Emiliano

Zapata, Tabasco (Última reforma publicada en el Periódico Oficial del Estado el 19

de marzo de 2014).

VIII.- Bando de Policía y Gobierno del Municipio de Emiliano Zapata, Tabasco

(publicado el día 16 de Marzo de 2016 en el Periódico Oficial del Gobierno del

Estado, suplemento 7672).

41

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

MISION

Proporcionar el servicio de seguridad pública en el Municipio de Emiliano Zapata,

Tabasco, en estricta observancia a los Principios Constitucionales de Legalidad,

Objetividad, Eficiencia, Profesionalismo, Honradez y respeto a los Derechos

Humanos, que se traduzca en la salvaguarda de los derechos de los habitantes y/o

visitantes y en garantía de su libre ejercicio.

VISION

Mantener siempre vigente un Cuerpo de Policías en el Municipio de Emiliano

Zapata, Tabasco, con vocación y espíritu de servicio, profesional, eficaz y eficiente,

que garantice a sus habitantes el entorno ideal que les permita desarrollarse, tanto

en lo personal como en lo social, bajo condiciones de equidad, orden, paz y

armonía, para constituir una de las ciudades más seguras del estado y del país.

ESTRUCTURA ORGANICA

 DIRECTOR
 AREA OPERATIVA:
a) Coordinador Operativo
b) Comandantes
c) Subcomandantes
d) Agentes de Primera
e) Agentes de Tercera
f) Auxiliares

 AREA ADMINISTRATIVA:
a) Coordinador Administrativo
b) Secretarias

 ORGANIGRAMA GENERAL

42

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

OBJETIVO GENERAL

Delimitar las funciones asignadas por los diversos ordenamientos jurídicos que

rigen la función policial, al personal que integra la plantilla del Cuerpo de

Policía del Municipio de Emiliano Zapata, Tabasco, atendiendo al nivel

jerárquico en el que se encuentren dentro del organigrama institucional y que

se traducen primordialmente en:

 La prevención de los delitos, preservar la paz y el orden público.

 Recibir las denuncias sobre hechos que puedan ser constitutivos de

delito e informar al Ministerio Público por cualquier medio y de

forma inmediata de las diligencias practicadas (incluso las que sean

de forma anónima).

En su cumplimiento, los elementos de la policía municipal, deberán observar

los principios constitucionales de objetividad, legalidad, eficiencia,

profesionalismo y honradez, teniendo en todo momento una visión clara y bien

definida de sus obligaciones, en el ámbito de su respectiva competencia;

principios que deberán aplicar de la misma forma en el cumplimiento de las

disposiciones normativas establecidas en el Bando de Policía y Gobierno del

Municipio de Emiliano Zapata, Tabasco y demás ordenamientos que expida el

Ayuntamiento Constitucional.

DESCRIPCIÓN DEL PUESTO

 Puesto Dependencia Área de Adscripción

 Director Seguridad Pública Presidente Municipal

Coordinadores Seguridad Pública Director de Seguridad

Pública

Comandantes Seguridad Pública Director de Seguridad

Pública

Subcomandante Seguridad Pública Director de Seguridad

Pública

Policía Primero Seguridad Pública Director de Seguridad pública

Policía Tercero Seguridad Pública Director de Seguridad Pública

Administrativo Seguridad Pública Director de Seguridad

Pública

43

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

DESCRIPCIÓN ESPECÍFICA DE FUNCIONES

 El artículo 10 del Reglamento Interno del Cuerpo de Policía y

Prevención Social del Municipio de Emiliano Zapata, Tabasco, señala:

“Ejercer en todo el territorio del municipio las atribuciones que le otorgan

las leyes y reglamentos normativos de la materia, con estricto respeto a las

que corresponden a las demás autoridades del ámbito Estatal y Federal”.

FUNCIONES DEL DIRECTOR

El inciso A), del artículo 92 de la Ley Orgánica de los Municipios del Estado

de Tabasco, determina las siguientes:

I. Tener a su cargo la policía preventiva municipal;

II. Vigilar la seguridad física y patrimonial de los habitantes y vecinos del

Municipio;

III. Cuidar el orden y la paz pública que permitan la libre convivencia;

IV. Ejecutar las acciones que establezca la autoridad competente de acuerdo a

los reglamentos respectivos;

V. Participar en la formulación de los convenios que se establezcan con el

gobierno del Estado en los ramos de seguridad pública y ejecutar las acciones

que se desprendan de dichos convenios;

VI. Cumplir con las disposiciones especiales de vigilancia que le sean

encomendadas por el presidente municipal; y

VII. Las demás que le atribuyan expresamente las leyes, reglamentos, y las que

le encomiende directamente el Ayuntamiento o el presidente municipal.

FUNCIONES DEL AREA OPERATIVA

 Recibir las denuncias sobre hechos que puedan ser constitutivos de delito

e informar al Ministerio Público por cualquier medio y de forma

inmediata de las diligencias practicadas.

 Recibir denuncias anónimas e inmediatamente hacerlo del conocimiento

del Ministerio Público a efecto de que se coordine la investigación.

 Realizar detenciones en los casos que autoriza la constitución, haciendo

saber a la persona detenida los derechos que esta le otorga.

 Impedir que se consumen los delitos o que los hechos produzcan

consecuencias ulteriores. Especialmente estará obligada a realizar todos

los actos necesarios para evitar una agresión real, actual o inminente y

sin derecho en protección de bienes jurídicos de los gobernados a

quienes tiene la obligación de proteger.

 Actuar bajo el mando del Ministerio Público en el aseguramiento de

bienes relacionados con la investigación de los delitos.

 Informar sin dilación por cualquier medio al Ministerio Público sobre la

detención de cualquier persona e inscribir inmediatamente las

detenciones en el registro que al efecto establezcan las disposiciones

aplicables.

44

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

 Practicar las inspecciones y otros actos de investigación, así como

reportar sus resultados al Ministerio Público en aquellos que se requiera

autorización judicial deberá solicitarla a través del Ministerio Público.

 Preservar el lugar de los hechos o del hallazgo y en general realizar

todos los actos necesarios para garantizar la integridad de los indicios.

En su caso deberá dar aviso a la policía con capacidades para procesar la

escena del hecho y al Ministerio Público conforme a las disposiciones

previstas en el Código Nacional de Procedimientos Penales y en la

legislación aplicable.

 Recolectar y resguardar objetos relacionados con la investigación de los

delitos, en los términos de la fracción anterior.

 Entrevistar a las personas que pudieran aportar algún dato o elemento

para la investigación.

 Requerir a las autoridades competentes y solicitar a las personas físicas o

morales, informes y documentos para fines de la investigación. En caso

de negativa, informar al Ministerio Público para que determine lo

conducente.

 Proporcionar atención a víctimas u ofendidos o testigos del delito para

tal efecto, deberá

a) Prestar protección y auxilio inmediato, de conformidad con las

disposiciones aplicables;

b) Informar a la víctima u ofendido sobre los derechos que en su favor

se establecen;

c) Procurar que reciban atención médica y psicológica cuando sea

necesaria, y

d) Adoptar las medidas que se consideren necesarias, en el ámbito de

su competencia, tendientes a evitar que se ponga en peligro su

integridad física y psicológica.

 Dar cumplimiento a los mandamientos ministeriales y jurisdiccionales

que les sean instruidos;

 Emitir el informe policial y demás documentos, de conformidad con las

disposiciones aplicables para tal efecto se podrá apoyar en los

conocimientos que resulten necesarios sin que ello tenga el carácter de

informes periciales, y

 Las demás que le confieran el Código Nacional de Procedimientos

Penales y otras disposiciones aplicables.

DIRECTORIO

NOMBRE CARGO TELEFONOS
E-MAIL

Sargento Ret.

Celin Alejandro

Cruz Alemán

DIRECTOR

9343430184
9343430123
9341139100
9341151970

Viejo_0665@hotmail.com

publica_DSPMEZ@outlook.es

Comandante

Lázaro Jiménez

Jiménez

Coordinador

Operativo
0449341142033 publica_DSPMEZ@outlook.es

Comandante Lic.

Miguel Miguel

Guzmán

Coordinador

Administrativo
0449341192528 gg.m7@hotmail.com

45

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 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 CONTRALORÍA MUNICIPAL. MISMO QUE A LA LETRA DICE:

MANUAL DE PROCEDIMIENTOS DE

CONTRALORIA MUNICIPAL

ELABORÓ

LIC. VIRIDIANA JUDITH LUNA ROLÓN

JEFE DE DEPARTAMENTO

REVISÓ

L.C.P. JORGE ALBERTO FALCÓN

PÉREZ

CONTRALOR MUNICIPAL

ÍNDICE
I. Presentación 1

II. Objetivo general 3

III. Procedimientos 3

IV. Procedimiento de Responsabilidad Administrativa por Omisión

o Extemporaneidad de Manifestación de Bienes 5

IV.I. Objetivo 5

IV.II. Alcance 5

IV.III. Referencia 5

IV.IV. Responsabilidades 5

IV.V. Resultados 5

IV.VI. Políticas 5

IV.VII. Descripción del procedimiento 6

IV.VIII. Diagrama de Flujo 7

IV.IX. Formato 8

IV.X. Instructivo 10

V. Intervención en Actas de Entrega-Recepción 11

V.I. Objetivo 11

V.II. Alcance 11

V.III. Referencia 11

V.IV. Responsabilidades 11

V.V. Resultados 11

V.VI. Políticas 12

V.VII. Descripción del procedimiento 12

V.VIII. Diagrama de Flujo 14

V.IX. Formato 15

V.X. Instructivo 18

46

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

VI. Recepción de Quejas 23

VI.I. Objetivo 23

VI.II. Alcance 23

VI.III. Referencia 23

VI.IV. Responsabilidades 23

VI.V. Resultados 23

VI.VI. Políticas 24

VI.VII. Descripción del procedimiento 24

VI.VIII. Diagrama de Flujo 26

VI.IX. Formato 27

VI.X. Instructivo 28

VII. Revisión de las Adquisiciones o Servicios 29

VII.I. Objetivo 29

VII.II. Alcance 29

VII.III. Referencia 29

VII.IV. Responsabilidades 29

VII.V. Resultados 29

VII.VI. Políticas 30

VII.VII. Descripción del procedimiento 31

VII.VIII. Diagrama de Flujo 32

VII.IX. Formato 33

VIII. Auditorías Administrativas, Financieras, Arqueos de Caja

y Fondo Rotatorio o Revolvente 35

VIII.I. Objetivo 35

VIII.II. Alcance 35

VIII.III. Referencia 35

VIII.IV. Responsabilidades 35

VIII.V. Resultados 35

VIII.VI. Políticas 35

VIII.VII. Descripción del procedimiento 36

VIII.VIII. Diagrama de Flujo 38

VIII.IX. Formato 39

VIII.X. Diagrama de Flujo 40

IX. Evaluación de Políticas Sociales 41

IX.I. Objetivo 41

IX.II. Alcance 41

IX.III. Referencia 41

IX.IV. Responsabilidades 41

IX.V. Resultados 41

IX.VI. Políticas 41

IX.VII. Descripción del procedimiento 42

IX.VIII. Diagrama de Flujo 43

IX.IX. Formato 44

X. Revisión de Órdenes de Pago 46

X.I. Objetivo 46

X.II. Alcance 46

X.III. Referencia 46

X.IV. Responsabilidades 46

X.V. Resultados 46

X.VI. Políticas 47

X.VII. Descripción del procedimiento 48

X.VIII. Diagrama de Flujo 49

X.IX. Formato 50

47

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

XI. Procedimiento de Inscripción al Padrón de Contratistas 51

XI.I. Objetivo 51

XI.II. Alcance 51

XI.III. Referencia 51

XI.IV. Responsabilidades 42

XI.V. Resultados 53

XI.VI. Descripción del procedimiento 53

XI.VII. Diagrama de Flujo 54

XI.VIII. Formato 55

XII. Supervisión Física de Obras 56

XII.I. Objetivo 56

XII.II. Alcance 56

XII.III. Referencia 56

XII.IV. Responsabilidades 56

XII.V. Resultados 56

XII.VII. Descripción del procedimiento 57

XII.VIII. Diagrama de Flujo 58

XII.IX. Formato 59

XII.X. Instructivo 60

XIII. Procedimiento de Responsabilidad Administrativa en contra de

servidores públicos, prestadores de servicios o contratistas, por incumplimiento en la

normativa correspondiente. 61

XIII.I. Objetivo 61

XIII.II. Alcance 61

XIII.III. Referencia 61

XIII.IV. Responsabilidades 61

XIII.V. Resultados 61

XIII.VI. Políticas 61

XIII.VII. Descripción del procedimiento 62

XIII.VIII. Diagrama de Flujo 63

XIII.IX. Formato 64

XIII.X. Instructivo 66

XIV. Definiciones 67

PRESENTACIÓN

La ejecución y el manejo racional de recursos públicos es una encomienda delicada

que tienen las autoridades administrativas municipales, por tratarse del patrimonio de

la población, la cual debe traducirse en obras sociales para el beneficio de sus

comunidades. La autoridad debe contar con todos los medios para facilitar el trabajo

de los entes encargados de vigilar el uso correcto de esos recursos; la herramienta

más eficaz para lograr lo anterior y que se ha destacado en estos últimos años, es el

Manual de Procedimientos, los cuales son instrumentos técnicos que facilitan el

aprendizaje y capacitación del personal, proporcionando la orientación que se

requiere en las unidades administrativas, con el propósito de mejorar, orientar,

conducir, ubicar y aplicar los esfuerzos del servidor público, para lograr la

realización de las tareas que se le han asignado, auxiliándoles también en el

cumplimiento de funciones y procesos de una manera clara y sencilla.

La actuación de la Contraloría Municipal garantiza sus funciones de supervisión,

fiscalización, revisión, auditoría y otras, también se encuentran establecidas en el

artículo 81de la Ley Orgánica de los Municipios del Estado de Tabasco; asimismo

48

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

tiene atribuciones con base en la Ley de Responsabilidades de los Servidores

Públicos (Estado de Tabasco), y otras disposiciones que hacen posible su actuación y

funcionamiento eficaz en el logro de sus objetivos.

Así mismo, se debe destacar que la Contraloría Municipal es el área encargada de

vigilar el adecuado desempeño de todos aquellos servidores públicos por designación

que manejen o no recursos públicos, para lograr esto, se debe desarrollar y ejecutar

un programa que fomente en ellos su disposición para otorgar un servicio de calidad;

en este sentido, la Contraloría en un esfuerzo por contribuir al mejoramiento de esta

institución y de la innovación administrativa, presenta el “Manual de

Procedimientos de la Contraloría Municipal”.

En el desarrollo del proceso administrativo público una de las funciones más

importantes es la de control y evaluación. Esta función constituye un apoyo a la

actuación directiva del titular de la administración pública municipal, cuyo objetivo

primordial es la vigilancia, control y fiscalización del uso correcto de los recursos

humanos, materiales y financieros de que disponen las dependencias municipales

para la ejecución de sus programas de trabajo y el cumplimiento de los objetivos.

La importancia del control y la evaluación radica en garantizar la excelente

administración municipal, a través de sus procesos de administración y gestión.

En este sentido, para conseguir una buena gestión es necesario contar con adecuados

programas de trabajo, responsabilidades bien definidas, fiscalización, evaluación y

control de los programas y obras municipales.

La C. Presidente Municipal, como titular de la administración pública en este ámbito

de gobierno, tiene la facultad de implementar y mantener actualizado un sistema de

control interno, con la finalidad de salvaguardar los recursos con que cuenta el

ayuntamiento, así como, garantizar la veracidad y confiabilidad que se genere,

promover la eficiencia en las operaciones, en apego a la normatividad establecida, el

cumplimiento de las metas y el logro de los objetivos programados.

Es por esto, que se hace indispensable contar con una unidad administrativa

especializada que supervise, evalué y controle las actividades y procesos de las

dependencias administrativas, ya sean controles de tipo jurídico, contable y

administrativo, a esta unidad generalmente se le denomina Contraloría Municipal,

con fundamento en el artículo 73 fracción IV de la Ley Orgánica de los Municipios

del Estado de Tabasco.

OBJETIVO GENERAL

 Presentar una visión global de la Contraloría Municipal.

 Servir de guía a los departamentos o áreas que la integran.

 Delimitar el grado de responsabilidad y competencia de los departamentos o

áreas, para detectar omisiones y evitar la duplicidad de funciones, que

repercuten en el uso irracional de recursos.

 Actuar como medio de información, comunicación y difusión hacia el

personal que labora en los departamentos o áreas e inducción al personal de

nuevo ingreso.

 Servir de marco de referencia para establecer la distribución del trabajo y

evaluar su desempeño.

 Normar los requerimientos presupuestales de cada departamento o área.

49

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

PROCEDIMIENTOS

La Contraloría Municipal en apego a lo establecido en el artículo 81 de la Ley

Orgánica de los Municipios del Estado de Tabasco, tiene la tarea de llevar a cabo los

procedimientos que a continuación se enuncian, los cuales coadyuvan al desarrollo y

crecimiento del Municipio al que servimos, mediante la supervisión y evaluación

permanente de los programas y acciones de gobierno, a fin de vigilar que estos se

cumplan en tiempo y forma con transparencia, honestidad y estricto apego a la

normatividad:

 Procedimiento de Responsabilidad Administrativa por omisión o

extemporaneidad de Manifestación de Bienes (Declaración Patrimonial

inicial, de modificación o conclusión).

 Intervención en Actas de Entregan y Recepción Intermedia y/o Final.

 Recepción de Quejas

 Revisión de las Adquisiciones o Servicios.

 Auditorías documentales o financieras, arqueos de caja y control del

fondo rotatorio o revolvente.

 Evaluación de Políticas Sociales.

 Revisión de Órdenes de Pago.

 Inscripción de Contratistas.

 Supervisión de Obras y Apoyos.

 Procedimiento de Responsabilidad Administrativa en contra de

servidores públicos, prestadores de servicios o contratistas, por

incumplimiento en la normativa correspondiente.

Nombre del Procedimiento: Procedimiento de Responsabilidad Administrativa por

Omisión o Extemporaneidad de Manifestación de Bienes.

Objetivo: Verificar que los Servidores Públicos Municipales cumplan con la

obligación de presentar oportunamente la Manifestación de Bienes, en términos de la

Ley de Responsabilidades de los Servidores Públicos.

Alcance: Será aplicable a todas las personas que dejen o asuman un cargo en el

Servicio Público, esto será únicamente obligatorio a puestos de Jefe de Departamento

hasta el Presidente Municipal, o quienes determine el Honorable Cabildo.

Referencia: Artículos 81 fracción VIII, 226, 227, 228 y 229 de la Ley Orgánica de

los Municipios del Estado de Tabasco, 47 fracción XVIII, 79, 80, 81, 82 y 83 de la

Ley de Responsabilidades de los Servidores Públicos.

Responsabilidades: Contraloría Municipal a través del Departamento Jurídico

instruirá a los servidores públicos salientes y entrantes para que presenten su

Declaración Patrimonial respectiva, para efectos de que se inicie Procedimiento de

50

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

Responsabilidad Administrativa a aquellos servidores públicos que no cumplan con

dicha obligación.

Resultados: Contraloría Municipal tiene como resultado la presentación oportuna de

las Declaraciones de Situación Patrimonial, así como sancionar a los servidores

públicos que omitan su cumplimiento de acuerdo a los tiempos establecidos en la

Legislación antes enunciada.

Políticas:

 La función que realiza la Contraloría Municipal, está basada en la atribución

que le otorga el Artículo 81 fracción VIII de la Ley Orgánica de los

Municipios del Estado de Tabasco.

 La política primordial de la Contraloría Municipal es dar seguimiento al

cumplimiento de la presentación con oportunidad de la Manifestación de

Bienes por parte de todos los servidores públicos obligados conforme al

artículo 226, 227 y 228 de la Ley Orgánica de los Municipios del Estado de

Tabasco, 47 fracción XVIII, 80, 81 y 82 de la Ley de Responsabilidades de los

Servidores Públicos.

Descripción del procedimiento

ÁREA RESPONSABLE No. DESCRIPCIÓN

Departamento Jurídico

1

2

3

4

5

6

7

8

9

10

11

12

13

Inicia Procedimiento;

Se radica el expediente;

Se cita a Garantía de Audiencia;

Notificación personal de Garantía de Audiencia;

Garantía de Audiencia;

Asiste o no el Servidor Público;

No asiste se tiene por satisfecha su garantía, pierde su derecho a
ofrecer pruebas;

Se turna a Resolución.

Si asiste el procedimiento es el siguiente:
1. Uso de la palabra del compareciente;
2. Ofrecimiento, admisión y desahogo de pruebas; y
3. Formulación de Alegatos.

Se turna a Resolución;

Se sanciona, se abstiene o se declara inexistente;

No hay sanción; se notifica y se manda al archivo.

El sancionado cuenta con quince días hábiles a partir de que surta
efectos la notificación, para interponer recurso de inconformidad.

51

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

Diagrama de flujo

52

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

 Formato de Auto de Inicio EZ-CM-01

ACUERDO DE INICIO PRA ____/CEZ/____

EN LA CIUDAD DE EMILIANO ZAPATA, TABASCO, MÉXICO. _____ HORAS DEL DÍA ____ DE ________

DEL AÑO ______.

- - - VISTO el contenido del Cuaderno de Investigación CI __/CEZ/____, mediante el cual se determinó que existían

elementos suficientes para sostener que _______, ___________, es probable responsable de la infracción administrativa

prevista por el artículo _________________; derivado de las siguientes observaciones: ___________________.

- - - Las faltas en mención fueron cometidas durante el _________ trimestre del ejercicio fiscal ___________.

- - - Esta autoridad da fe tener a la vista el expediente del Cuaderno de Investigación CI ___/CEZ/______ que se integra

con las diligencias y actuaciones principales, siguientes: ___.

- - - En tal virtud y con fundamento en el artículo 66 de la Constitución Política del Estado de Tabasco; 81 Fracción XIV;

218, 219, 221 y 222 de la Ley Orgánica de los Municipios del Estado de Tabasco; 45, 47, 53, 57, 60, 62, 64, 65, 66, 67, 68

y 69 de la Ley de Responsabilidades de los Servidores Públicos del Estado de Tabasco, es de acordarse y se - - - - - - - - - -

- - - - - - -

ACUERDA

- - - PRIMERO. Iníciese el Procedimiento de Responsabilidad Administrativa y fórmese el expediente en contra de

__________, para determinar la existencia o inexistencia de responsabilidad, en su caso, y regístrese en el libro

correspondiente de esta Contraloría Municipal, bajo el número PRA ___/CEZ/______.

- - - SEGUNDO. Se anexan, ratifican y convalidan todas las actuaciones del cuaderno de Investigación y se tienen como

parte del Procedimiento de Responsabilidad Administrativa para todos los efectos legales, por haberse practicado ante el

Contralor Municipal y en presencia de dos testigos de asistencia.

- - -TERCERO. Particípese el inicio de este procedimiento al Superior Jerárquico.

- - - CUARTO. Se señalan las ____ horas del día ____________, para que tengan verificativo las audiencias de Ley,

prevista en la fracción I, del Artículo 64 de la Ley de Responsabilidades de los Servidores Públicos del estado.

- - - QUINTO. Notifíquese el inicio del Procedimiento de Responsabilidad Administrativa y sus consecuencias a

____________, cíteseles en calidad de presuntos responsables para que comparezcan en las instalaciones de esta

contraloría municipal en la fecha y horas indicadas, respectivamente, esto es: a ___________________, _________, a las

___________ horas del día ________; según acuerdo que antecede, con documento oficial con que identificarse en el

curso de dicha diligencia; asimismo, háganles saber las responsabilidades que se les imputan y el derecho de ofrecer

pruebas y alegar en la audiencia lo que a su derecho convenga, por si o por medio de un defensor y apercíbanles de que

en caso de no comparecer se les aplicará como medio de apremio una sanción económica equivalente a diez veces el

salario mínimo diario vigente en el estado, prevista en la fracción I del artículo 77 de la ley de referencia, que constituirán

créditos fiscales a favor del erario municipal. Asimismo díganles que queda a su disposición el expediente PRA

___/CEZ/____, para su consulta en la oficina que ocupa esta contraloría, en días hábiles y horario que comprende de 09:00

(nueve) a 15:00 (quince) horas.

- - -SEXTO. Para el éxito y la eficacia de la tramitación de los acuerdos que anteceden y en atención a lo previsto por el

artículo 64 del Código de Procedimientos Penales del estado, de aplicación supletoria, a este Procedimiento de

Responsabilidad Administrativa atento a lo dispuesto por el artículo 45 de la Ley de Responsabilidades de los Servidores

Públicos del Estado, notifíquese personalmente a los probables responsables.

- - - SÉPTIMO. En atención a lo dispuesto por el párrafo segundo de la fracción I, del artículo 64 de la Ley de

Responsabilidades de los servidores Públicos del estado, en relación con el artículo 36 fracciones I y II de la ley Orgánica

de los Municipios, requiérase al Síndico de Hacienda del Ayuntamiento para que asista a la audiencia de ley, en la fecha y

horas indicadas en el acuerdo cuatro, o bien gire instrucciones a quien corresponda para que lo represente en la audiencia

referida y en las demás que se practiquen con motivo de este Procedimiento de Responsabilidad Administrativa.

- - - -Notifíquese personalmente y Cúmplase- - - - - - - - - - - - -

- - -Así lo acordó, manda y firma el Ciudadano ___________, Contralor Municipal, asistido a falta de secretario, por

_______________________, en calidad de testigos, quienes certifican, autorizan y dan fe.

Contralor Municipal

xxxxxxxx

 T DE A.

xxxxx

T DE A.

xxxxx

1

2

3

4
5

6

7

8

9

10

11

12

13

14

15

53

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

CONSTANCIA.- Seguidamente, en la misma fecha, bajo el número PRA ___/CEZ/______, quedó registrado este

expediente en el Libro de Procedimientos de Responsabilidad Administrativa que para tal fin se lleva en esta Contraloría

Municipal de Emiliano Zapata, Tabasco.- CONSTE.

Instructivo de llenado

1. Número de procedimiento asignado y año.

2. Hora y fecha (día, mes y año), en que se inicia la investigación.

3. Número de Cuaderno de Investigación asignado y año.

4. Nombre y cargo del servidor público, presuntamente responsable.

5. Numeral y Legislación que infringió, y faltas cometidas.

6. Se enuncian las observaciones emitidas.

7. Señalar el trimestre y año en que se cometió la (s) falta (s).

8. Número de Cuaderno de Investigación asignado y año, y documentos que

integran el expediente.

9. Actuaciones principales que integran el expediente.

10. Nombre del servidor público presunto responsable y número de procedimiento

asignado y año.

11. Señalar la hora y fecha (día, mes y año), en que se celebrará la audiencia.

12. Señalar nombre del servidor público, la hora y fecha (día, mes y año), en que

deberá comparecer, así como el número de procedimiento asignado y año.

13. Nombre del Contralor Municipal, así como Testigos de Asistencia.

14. Firma del Contralor Municipal, así como Testigos de Asistencia.

15. Número de procedimiento asignado y año, bajo el cual quedó registrado.

Nombre del Procedimiento: Intervención en Actas de Entrega y Recepción, hasta el

nivel Jefe de Departamento o sus equivalentes, y los demás servidores públicos que

por la naturaleza e importancia de sus funciones deban realizar el acto de entrega y

recepción, por haber manejado recursos o haber tenido personal a su cargo.

Objetivo: Participar en los actos de Entrega y Recepción para verificar que éstos se

lleven a cabo conforme a la normatividad.

Alcance: Será aplicable a todas las personas que dejen o asuman un cargo en el

Servicio Público, hasta nivel Jefe de Departamento.

Referencia: Ley que Establece los Procedimientos de Entrega y Recepción en los

Poderes Públicos, los Ayuntamientos y los Órganos Constitucionales Autónomos del

Estado de Tabasco, y Artículos 27, 28 y 81 fracción XX de la Ley Orgánica de los

Municipios del Estado de Tabasco.

Responsabilidades: Contraloría Municipal participa en los procesos de Entrega y

Recepción de las diferentes Dependencias, de acuerdo a lo establecido en el

normatividad aplicable, en conjunto con el Síndico de Hacienda, el servidor público

saliente, servidor público entrante y testigos, dejando constancia del estado en que se

encuentran los asuntos concernientes a cada Dependencia.

54

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

Resultados: Contraloría Municipal tiene como resultado la participación en los

procesos de entrega-recepción, con la finalidad de verificar y dar fe del estado que

guardan los asuntos correspondientes a las diferentes Dependencias del

Ayuntamiento, con el objeto de que se sancione al servidor público responsable si

llegaren a existir observaciones, a través del Procedimiento de Responsabilidad

Administrativa.

Políticas:

 Es función de la Contraloría Municipal participar en la Entrega y Recepción

de las Dependencias del Municipio de conformidad con lo estipulado en el

artículo 81 fracción XX de la Ley Orgánica de los Municipios del Estado de

Tabasco;

 El Órgano de Control Interno verificará que los servidores públicos cumplan

con la entrega del despacho a su cargo, en los términos que establezcan las

disposiciones legales o administrativas aplicables, como lo disponen los

artículos antes citados;

 Los aspectos referidos en el Acta de Entrega y Recepción y sus anexos, se

revisaran por el servidor público entrante dentro de un plazo que no exceda de

30 días hábiles contados a partir del día siguiente al de la firma del acta, de

conformidad con el Manual de Entrega y Recepción del Municipio de

Emiliano Zapata, Tabasco;

 La entrega de asuntos inconclusos y de recursos encomendados al servidor

público saliente, no lo excluye de responsabilidad administrativa o de

cualquier otra índole, por actos u omisiones que con motivo de su empleo

cargo o comisión constituyan inobservancia a los diversos ordenamientos

jurídicos y en los que pudiesen haber incurrido los servidores públicos

salientes durante el ejercicio de sus cargos.

55

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

ÁREA RESPONSABLE No. DESCRIPCIÓN

Dirección de Administración,
Contraloría Municipal y Servidor
Público entrante y saliente

1

2

Recibe oficio mediante el cual se informa la
designación o renuncia de un servidor público
solicitando la presencia de la Contraloría Municipal,
para asistir al acto de Entrega y Recepción.

Establece comunicación con el servidor público
designado o aquel que renuncia al cargo.

ÁREA RESPONSABLE No. DESCRIPCIÓN

Dirección de Administración,
Contraloría Municipal y Servidor
Público entrante y saliente

3

4

5

6

7

8

9

Asiste al acto de Entrega y Recepción y verifica el
proyecto del acta respectiva, corroborando que los
anexos de la misma, sean los oficialmente vigentes y
estén debidamente integrados, sellados y firmados
por quienes los elaboraron.

Verifica la presencia de los testigos.

Identifica a todos los que intervienen en el acto de
Entrega y Recepción.

Verificado el proyecto del acta y los anexos que la
conforman, se procede a la firma de la misma por las
siguientes personas:

 Servidor Público saliente;

 Servidor Público entrante;

 Contralor Municipal;

 Síndico

 Testigos

Confirma la entrega de sellos oficiales y llaves de las
oficinas, mobiliario, vehículos, etc.

Distribuye los tantos del Acta de entrega-recepción de
la manera siguiente:

 Original.- Quien recibe el cargo.

 Primera copia.- A quien entrega el cargo.

 Segunda copia.- Contraloría Municipal

Remite Acta de Entrega y Recepción y sus anexos
para su concentración y registro en el control
respectivo.

56

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

Diagrama de flujo

Inicio

Se recibe oficio
solicitando su

presencia en el
acto de Entrega-

Recepción

Establece
comunicación el
área solicitante

Acude a la cita y
verifica el proyecto

del acta de
Entrega-Recepción

Se identifica a las
personas que

intervienen en el
acto

Firma del acta de
Entrega-Recepción
por todos los que
en ella intervienen

Se emite Acta de
Entrega-

Recepción

Confirma entrega
de sellos oficiales y

llaves

Distribución de los
tantos del acta de

Entrega-
Recepción

Original: quien
recibe el cargo

Segunda copia:
Contraloría
Municipal

 A

 A

Realiza revisión física dentro de
los 30 días hábiles siguientes a

la firma del acta de Entrega-
Recepción

Informa a
Contraloría
Municipal

Emite reporte con
observaciones

Fin

 Contraloría
inicia

investigació
n

Si procede
No

procede

57

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

Formato de Acta de Entrega y Recepción Final EZ-CM-02

En la oficina que ocupa la ____________, sito en la Calle _________________________ de la
ciudad de Emiliano Zapata, Tabasco, México, siendo las ____ horas del día _______ de ______ de
__________.

En cumplimiento a lo previsto por los artículo 1, 27 fracción I, inciso a), 28 de la Ley Orgánica de los
Municipios del Estado de Tabasco; 1, 2, 3 fracción II, 6, 7 fracción IV, 8, 9, 10, 11, 12, 13, 14, 15, 16,
17 y 18, de la Ley que establece los Procedimientos de Entrega y Recepción de los Poderes Públicos,
los Ayuntamientos y los Órganos Constitucionales Autónomos del Estado de Tabasco, se da inicio el
acto formal de entrega y recepción intermedia de la __________________.

Se encuentran presentes e intervienen en este acto los CC. ____________, Servidor Público saliente;
_____________, Servidor Público entrante; _____________, Síndico de Hacienda y
______________, Contralor Municipal.

En calidad de testigos intervienen los CC. ____________________, adscritos a la
_________________.

_____________, Servidor público saliente, se identifica con nombramiento de ____________ de
fecha _____, expedido por la C. Presidente Municipal, mismo que se reproduce en copia fotostática y
se agrega a la presente acta administrativa. Señala como domicilio para oír citas y notificaciones la
Calle __________________, de igual forma, para estos efectos, manifiesta que puede ser citado por
teléfono al número _______________.

______________, Servidor público entrante, se identifica con nombramiento de __________ de fecha
________________, expedido por la C. Presidente Municipal, mismo que se reproduce en copia
fotostática y se agrega a la presente acta administrativa.

Bajo protesta de decir verdad manifiesta que es de su conocimiento el contenido del artículo 8 de la
Ley que establece los Procedimientos de Entrega y Recepción de los Poderes Públicos, los
Ayuntamientos y los Órganos Constitucionales Autónomos del Estado de Tabasco y ha dado cabal
cumplimiento a las obligaciones ahí establecidas.

Señala como domicilio para oír citas y notificaciones la oficina que ocupa la
_________________________.

El _________________, Contralor Municipal, se identifica con nombramiento de Contralor Municipal,
de fecha ___ de ________ de __________ expedido por la C. Presidente Municipal, mismo que se
reproduce en copia fotostática y se agrega a la presente acta administrativa.

El _________________________, Síndico de Hacienda, se identifica con la Constancia de Mayoría y
Validez de la Elección de Presidente Municipal y Regidores expedido por el Consejo Electoral
Municipal del Instituto Electoral y de Participación Ciudadana de Tabasco, mismo que se reproduce
en copia fotostática y se agrega a la presente acta administrativa.

 Se les apercibe a los servidores públicos entrante y saliente a conducirse con verdad en este acto y
se les hace saber las penas en que incurren los falsos declarantes.

Seguidamente y bajo protesta de decir verdad el servidor público saliente manifiesta que los asuntos,
recursos, documentos, registros, controles, inventarios y demás documentación que se entregan a
continuación se encuentran actualizados y son los únicos que estuvieron a su disposición en la
dependencia:

1 2

3

4

5

6

7

8

9

10

11

58

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

Descripción Fojas Observación

Los formatos, anexos y archivos electrónicos aquí mencionados se anexan y forman parte de la
presente acta.

Seguidamente y en cumplimiento a lo dispuesto por la fracción VIII del artículo 12 de Ley que
establece los Procedimientos de Entrega y Recepción de los Poderes Públicos, los Ayuntamientos y
los Órganos Constitucionales Autónomos del Estado de Tabasco se hacen constar las siguientes
observaciones __.

La entrega de ___________________y los asuntos no eximen de la responsabilidad en que hubiera
incurrido el servidor público saliente, quien durante los siguientes treinta días hábiles, contados a la
conclusión de este acto, podrá ser requerido por el servidor público entrante, a través de la
Contraloría Municipal, para que presente información o aclaraciones adiciones que considere
necesarias.

No habiendo nada más que hacer constar, se da lectura a la presente acta y al no haber objeciones
se concluye la misma en el lugar que se inicia, en la misma fecha, siendo las ______ horas,
firmando al margen de cada una de las hojas que integran esta acta y al calce de la última los que en
ella intervinieron para los efectos procedentes1.

Servidor público Saliente

xxxxxxxxx

Servidor público Entrante

xxxxxxxx

Síndico de Hacienda

xxxxxxxx

Contralor Municipal

xxxxxxxxx

Testigo

xxxxxxx

Testigo

xxxxxxxxxxx

Instructivo de llenado

1
 Esta acta se imprime en 3 (tres) tantos originales, que se entregaran a cada uno de los funcionarios que

intervienen en la misma.

12

13

14

15

16

59

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

1. Nombre de la Dependencia que realiza la Entrega y Recepción.

2. Domicilio de la Dependencia.

3. Hora de inicio y fecha (día, mes y año).

4. Nombre de la Dependencia que realiza la Entrega y Recepción.

5. Nombre de los Servidores Públicos Saliente, Entrante, Síndico de Hacienda y

Contralor Municipal.

6. Nombre de los testigos y nombre de la Dependencia de adscripción.

7. Nombre del Servidor Público Saliente, cargo, fecha del Nombramiento y

domicilio para recibir citas y notificaciones.

8. Nombre del Servidor Público Saliente, cargo y fecha (día, mes y año) del

Nombramiento.

9. Domicilio del Servidor Público Entrante.

10. Nombre del Contralor Municipal y fecha (día, mes y año) del Nombramiento.

11. Nombre del Síndico de Hacienda.

12. Descripción, número de fojas y observación de los documentos que

estuvieron bajo su custodia y disposición durante su encargo.

13. Asentar observaciones si hubiere.

14. Nombre de la Dependencia que se entrega.

15. Hora de término del acta.

16. Firma del Servidor Público Saliente, Servidor Público Entrante, Síndico de

Hacienda, Contralor Municipal y los dos testigos.

Formato de Acta de Entrega y Recepción Intermedia EZ-CM-03

En la oficina que ocupa la ____________, sito en la Calle _________________________ de la ciudad de Emiliano Zapata,

Tabasco, México, siendo las ____ horas del día _______ de ______ de __________.

En cumplimiento a lo previsto por los artículo 1, 27 fracción I, inciso a), 28 de la Ley Orgánica de los Municipios del

Estado de Tabasco; 6, 7 fracción IV, 8 al 20 y 29, 30, 33, 34 y 35, de la Ley que establece los Procedimientos de Entrega y

Recepción de los Poderes Públicos, los Ayuntamientos y los Órganos Constitucionales Autónomos del Estado de Tabasco,

se da inicio el acto formal de entrega y recepción intermedia de la __________________.

Se encuentran presentes e intervienen en este acto los CC. ____________, Servidor Público saliente; _____________,

Servidor Público entrante; _____________, Síndico de Hacienda y ______________, Contralor Municipal.

En calidad de testigos intervienen los CC. ____________________, adscritos a la _________________.

_____________, Servidor público saliente, se identifica con nombramiento de ____________ de fecha _____, expedido

por la C. Presidente Municipal, mismo que se reproduce en copia fotostática y se agrega a la presente acta administrativa.

Señala como domicilio para oír citas y notificaciones la Calle __________________, de igual forma, para estos efectos,

manifiesta que puede ser citado por teléfono al número _______________.

______________, Servidor público entrante, se identifica con nombramiento de __________ de fecha ________________,

expedido por la C. Presidente Municipal, mismo que se reproduce en copia fotostática y se agrega a la presente acta

administrativa.

Bajo protesta de decir verdad manifiesta que es de su conocimiento el contenido del artículo 8 de la Ley que establece los

Procedimientos de Entrega y Recepción de los Poderes Públicos, los Ayuntamientos y los Órganos Constitucionales

Autónomos del Estado de Tabasco y ha dado cabal cumplimiento a las obligaciones ahí establecidas.

Señala como domicilio para oír citas y notificaciones la oficina que ocupa la _________________________.

1 2

3

4

5

6

7

8

9

60

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

El _________________, Contralor Municipal, se identifica con nombramiento de Contralor Municipal, de fecha ___ de

________ de __________ expedido por la C. Presidente Municipal, mismo que se reproduce en copia fotostática y se

agrega a la presente acta administrativa.

El _________________________, Síndico de Hacienda, se identifica con la Constancia de Mayoría y Validez de la

Elección de Presidente Municipal y Regidores expedido por el Consejo Electoral Municipal del Instituto Electoral y de

Participación Ciudadana de Tabasco, mismo que se reproduce en copia fotostática y se agrega a la presente acta

administrativa.

 Se les apercibe a los servidores públicos entrante y saliente a conducirse con verdad en este acto y se les hace saber las

penas en que incurren los falsos declarantes.

Seguidamente y bajo protesta de decir verdad el servidor público saliente manifiesta que los asuntos, recursos, documentos,

registros, controles, inventarios y demás documentación que se entregan a continuación se encuentran actualizados y son

los únicos que estuvieron a su disposición en la dependencia:

Descripción Fojas Observación

Los formatos, anexos y archivos electrónicos aquí mencionados se anexan y forman parte de la presente acta.

Seguidamente y en cumplimiento a lo dispuesto por la fracción VIII del artículo 12 de Ley que establece los

Procedimientos de Entrega y Recepción de los Poderes Públicos, los Ayuntamientos y los Órganos Constitucionales

Autónomos del Estado de Tabasco se hacen constar las siguientes observaciones

__.

La entrega de ___________________y los asuntos no eximen de la responsabilidad en que hubiera incurrido el servidor

público saliente, quien durante los siguientes treinta días hábiles, contados a la conclusión de este acto, podrá ser requerido

por el servidor público entrante, a través de la Contraloría Municipal, para que presente información o aclaraciones

adiciones que considere necesarias.

No habiendo nada más que hacer constar, se da lectura a la presente acta y al no haber objeciones se concluye la misma en

el lugar que se inicia, en la misma fecha, siendo las ______ horas, firmando al margen de cada una de las hojas que

integran esta acta y al calce de la última los que en ella intervinieron para los efectos procedentes2.

Servidor público Saliente

xxxxxxxxx

Servidor público Entrante

xxxxxxxx

2
 Esta acta se imprime en 3 (tres) tantos originales, que se entregaran a cada uno de los funcionarios que

intervienen en la misma.

10

11

12

13

14

15

16

61

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

Síndico de Hacienda

xxxxxxxx

Contralor Municipal

xxxxxxxxx

Testigo

xxxxxxx

Testigo

xxxxxxxxxxx

Instructivo de llenado

1. Nombre de la Dependencia que realiza la Entrega y Recepción.

2. Domicilio de la Dependencia.

3. Hora de inicio y fecha (día, mes y año).

4. Nombre de la Dependencia que realiza la Entrega y Recepción.

5. Nombre de los Servidores Públicos Saliente, Entrante, Síndico de Hacienda y

Contralor Municipal.

6. Nombre de los testigos y nombre de la Dependencia de adscripción.

7. Nombre del Servidor Público Saliente, cargo, fecha del Nombramiento y

domicilio para recibir citas y notificaciones.

8. Nombre del Servidor Público Saliente, cargo y fecha (día, mes y año) del

Nombramiento.

9. Domicilio del Servidor Público Entrante.

10. Nombre del Contralor Municipal y fecha (día, mes y año) del Nombramiento.

11. Nombre del Síndico de Hacienda.

12. Descripción, número de fojas y observación de los documentos que

estuvieron bajo su custodia y disposición durante su encargo.+

13. Asentar observaciones si hubiere.

14. Nombre de la Dependencia que se entrega.

15. Hora de término del acta.

16. Firma del Servidor Público Saliente, Servidor Público Entrante, Síndico de

Hacienda, Contralor Municipal y los dos testigos.

Nombre del procedimiento: Recepción de Quejas.

Objetivo:

 Llevar a cabo la recepción de quejas, denuncias u observaciones, con la finalidad de

que los servidores públicos cumplan de manera correcta sus funciones;

instrumentando mecanismos preventivos y/o correctivos que ayuden a mejorar la

calidad y eficiencia del servicio público.

Alcance:

Será aplicable a todas las personas que desempeñen un cargo público (servidores

públicos).

62

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

Referencia:

Artículos 81 fracción IX de la Ley Orgánica de los Municipios del Estado de

Tabasco; 49, 50, 51, 52, 53, 54 y demás relativos y aplicables de la Ley de

Responsabilidades de los Servidores Públicos (Estado de Tabasco).

Responsabilidades:

Contraloría Municipal, a través del Departamento Jurídico, es la encargada directa de

recepcionar las quejas emitidas por particulares o denuncias realizadas por servidores

públicos, en contra de personas que se desempeñan en el servicio público por

incumplimiento de sus obligaciones previstas en la Legislación aplicable, debiéndose

iniciar Cuaderno de Investigación o Procedimiento de Responsabilidad

Administrativa, según corresponda, para efectos de determinar la existencia o no de

responsabilidades.

Resultados:

Se atienden las quejas o denuncias recibidas en contra de servidores públicos de este

Ayuntamiento, determinándose la existencia o no de responsabilidades para efectos

de que sean sancionados conforme a la Ley de Responsabilidades de los Servidores

Públicos del Estado de Tabasco, y con ello se tengan personas capacitadas para el

servicio público, cumpliendo con los principios de salvaguardar la legalidad,

honradez, lealtad, imparcialidad y eficiencia que deben ser observadas en el

desempeño de su empleo, cargo o comisión.

Políticas:

 Instrumentación de un sistema de quejas o denuncias, que la Contraloría

Municipal lleve a cabo, será con la finalidad de fomentar entre la población,

la credibilidad en los medios de control del servidor público;

 Investigar la correcta actuación del servidor público en el desempeño de sus

funciones, será en primera instancia para corregir la mala conducta de éste;

 Prevenir la deficiencia del servicio público, aplicando las medidas de control y

sanción establecidas en la Ley de Responsabilidades de los Servidores

Públicos (Estado de Tabasco);

 La Contraloría Municipal asesorará legalmente a los habitantes o servidores

públicos que desean presentar ante este órgano alguna queja en contra de los

Servidores Públicos Municipales designados.

 La C. Presidente Municipal debe instrumentar políticas de control y

evaluación en la administración municipal con el propósito de modernizar la

administración pública.

63

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

Descripción del procedimiento

ÁREA RESPONSABLE No. DESCRIPCIÓN

Contraloría Municipal a través del
Departamento Jurídico

1

2

3

4

Presenta la queja por escrito;

Se valora el contenido de la queja y se determina
la existencia de elementos, para iniciar un
Procedimiento de Responsabilidad Administrativa
o Cuaderno de Investigación;

Se inicia Cuaderno de Investigación o
Procedimiento de Responsabilidad Administrativa,
asignándose un número de expediente;

Se solicita al presunto responsable, que en un
término no menor de cinco días ni mayor de
quince días, envíe un informe, justificando los
hechos señalados en su contra y en su caso
presentar las pruebas que tenga a su favor;

ÁREA RESPONSABLE No. DESCRIPCIÓN

5

6

7

8

9

10

Se solicita la ratificación y en su caso la ampliación
de la queja, y de ser posible las pruebas que
existan para probar la actuación del servidor
público;

Se procede a resolver el Cuaderno de
Investigación, determinando sí existe o no
responsabilidad del servidor público;

Si no existe responsabilidad, se notifica la
resolución a la parte quejosa y se archiva el
expediente;

Si existe responsabilidad se da inicio al
Procedimiento de Responsabilidad Administrativa;
notificándose al servidor público su Garantía
Constitucional de Audiencia;

En el caso de que el proceso administrativo cause
estado, la información deberá estar disponible en
la Unidad de Transparencia y Acceso a la
información Pública, si fuere requerida.

Fin

64

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

Diagrama de flujo

65

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

Formato de Queja y/o Denuncia EZ-CM-04

Datos del Denunciante o quejoso

Nombre: __

Identificación: __________________ Clave: __

Domicilio: __

Localidad: ___

Teléfono:___________________________ correo electrónico:_____________________________

Datos del o los servidores públicos probables responsables

Nombre: __

Puesto que ocupa: ____________________ __

Descripción de hechos

Describa aquí fecha, hora, lugar, como ocurrieron los hechos y quien los cometió.

Pruebas:

Indique si es posible, nombre de testigos o documentos que sirvan para la investigación.

Firma y/o Huella Digital

Instructivo de llenado

El denunciante o quejoso deberá señalar los siguientes datos:

1. Nombre de acuerdo a su credencial de elector y otro medio de identificación

oficial.

2. Tipo de identificación y número del IFE, cartilla u otro medio de

identificación oficial.

3. Domicilio para recibir citas y notificaciones.

4. Localidad.

5. Teléfono de casa o celular.

6. Correo electrónico (si tuviere).

7. Nombre (s) del servidor (es) público (s), como probable (s) responsable (s).

Nombre(s) Apellido Paterno Apellido materno

IFE, Cartilla u otros

Nombre(s) Apellido Paterno Apellido materno

1

2

3

4

5 6

7

8

9

10

11

66

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

8. Puesto que ocupa el (los) servidor (es) público (s), (si lo supiere o en su

defecto deberá señalar que lo desconoce).

9. En el apartado “Descripción de hechos”, se deberá especificar los hechos que

motivan la denuncia, manifestando tal cual sucedieron, especificando la fecha,

hora, lugar, como ocurrieron los hechos y quien los cometió.

10. En el apartado “Pruebas” deberá indicar el nombre de testigos, si los hubiere,

o documentos que sirvan para la investigación.

11. Nombre y firma del quejoso y/o denunciante.

Nombre del Procedimiento: Revisión de las Adquisiciones o Servicios.

Objetivo: Verificar que los procedimientos adquisitivos, de servicios o

documentación financiera se apeguen a la normatividad en materia de adquisiciones

y servicios de conformidad con la Ley de Adquisiciones, Arrendamientos y

Prestación de Servicios del Estado de Tabasco y su Reglamento, Ley de

Adquisiciones, Arrendamientos y Servicios del Sector Público y su Reglamento,

Reglamento del Comité de Compras del Municipio de Emiliano Zapata, Tabasco, así

como demás numerales aplicables.

Alcance: Será aplicable a las Direcciones de Administración, como la encargada

directa de suministrar los bienes y servicios que requiera el funcionamiento de las

dependencias y entes municipales y mantener al día el inventario de los bienes de su

propiedad, de acuerdo a las facultades que le otorga el artículo 86 fracción IV de la

Ley Orgánica de los Municipios del Estado de Tabasco.

Referencia: Artículos 81 fracción VI de la Ley Orgánica de los Municipios del

Estado de Tabasco; demás relativos y aplicables de la Ley de Adquisiciones,

Arrendamientos y Prestación de Servicios del Estado de Tabasco y su Reglamento;

Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público y su

Reglamento, Reglamento del Comité de Compras del Municipio de Emiliano Zapata,

Tabasco.

Responsabilidades: Contraloría Municipal, designará el personal adscrito a la

Contraloría, para que lleven a cabo la Auditoría a las adquisiciones o servicios.

Resultados: Verificar las adquisiciones o servicios que la Dirección de

Administración lleva a cabo, con el fin de que las adquisiciones o servicios se

apeguen a la normatividad aplicable, para así mantener al día el inventario de los

bienes de este Ayuntamiento.

Políticas:

 La función que realiza la Contraloría Municipal, está basada en la atribución

que le otorga el artículo 81 fracción VI de la Ley Orgánica de los Municipios

del Estado de Tabasco y demás preceptos legales y reglamentación aplicable.

 La política primordial de la Contraloría Municipal es dar seguimiento a los

procedimientos adquisitivos, procurando que éstos se apeguen estrictamente a

la normatividad y preceptos legales en materia de adquisición de bienes y

servicios.

67

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

 Vigilar que los diferentes recursos que maneja el Ayuntamiento de Emiliano

Zapata, Tabasco, ya sean recursos federales, estatales y municipales, sean

aplicados correctamente, lo anterior a efecto de dar fe sobre la aplicación de

los mismos.

 Implementar acciones que considere necesarias para mejorar el desarrollo del

procedimiento adquisitivo de bienes y servicios y asegurar las mejores

condiciones de adquisición para el Municipio, en cuanto a precio, calidad,

financiamiento y oportunidad.

Descripción del procedimiento

ÁREA RESPONSABLE

No. DESCRIPCIÓN

Dirección de Administración

Contraloría Municipal

Dirección de Administración

Contraloría Municipal

Dirección de Administración

Contraloría Municipal

Dirección de Administración

Contraloría Municipal

1

2

3

4

5

6

7

8

Programa adquisiciones, convoca o invita a
proveedores;

Asiste a los actos de los procedimientos adquisitivos,
a efecto de dar fe de los mismos:
Licitación Pública; Licitación Simplificada Mayor;
Licitación Simplificada Menor; Adjudicación Directa;

Remite actas de presentación, apertura y evaluación
de propuestas, dictamen y fallo;

Revisa información y verifica fundamentación legal;

Remite cada uno de los requisitos y documentos del
procedimiento adquisitivo, desde la autorización de la
adquisición, convocatoria o invitación, bases, hasta la
entrega de los bienes o servicios y pagos de las
facturas a los proveedores, con las garantías
respectivas;

Recepciona documentación comprobatoria, analiza y
hace observaciones;

Verifica la fecha de entrega de los bienes, motivo del
procedimiento adquisitivo.

Radicar quejas e inconformidades, derivadas de
procedimientos adquisitivos, si las hubiere.

Fin.

68

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

Diagrama de flujo

DIRECCIÓN DE ADMINISTRACIÓN CONTRALORÍA MUNICIPAL

Inicio

Programa adquisiciones, convoca
o invita a proveedores

Asiste a los actos de los
procedimientos adquisitivos

Remite actas de presentación,

apertura y evaluación de

propuestas, dictamen y fallo

Remite requisitos y documentos

del procedimiento adquisitivo

Verifica información

comprobatoria del procedimiento

adquisitivo

Con o sin

observaciones
Solventa observaciones

Da visto bueno
Continúa con el procedimiento

adquisitivo

Verifica la fecha de entrega de

los bienes, motivo del

procedimiento adquisitivo

Radica quejas e inconformidades,

derivadas de procedimientos

adquisitivos, si las hubiere

Fin

69

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

Formato para revisión de Licitaciones

EZ-CM-05

Documentación requerida a una persona física

Propuesta Técnica

Sobre cerrado, sellado y firmado.
Datos del remitente.
Número de concurso.
Referencia a la adquisición.
Escrito de decir verdad que ha presentado las declaraciones según lo

dispuesto el artículo 32-D del Código Fiscal de la Federación.

Copia del R.F.C.
Copia del Acta de Nacimiento.
Copia de la Declaración Anual de impuestos.
Copia del último pago de hacienda.
Copia de la Cédula de afiliación al padrón del Estado o Municipio.
Carta de verdad de no incurrir en lo dispuesto en el artículo 51 de la Ley

de Adquisiciones, Arrendamiento y Prestación de Servicios del Estado

de Tabasco.

Propuesta Económica

Cotización en hoja membretada, sin correcciones, raspaduras y/o

enmendaduras.

Precio C/I.V.A. desglosado y suma total de la propuesta.
Cantidad expresada en moneda nacional.
Cheque por el 5% del monto total de la propuesta.
Libre abordo en almacén o bodega que señale el Ayuntamiento.
Tiempo de entrega.
Forma de pago.
Vigencia de precios.
Carta de Garantía y compromiso.

Documentación requerida a una persona moral

Propuesta Técnica

Sobre cerrado, sellado y firmado.
Datos del remitente.
Número de concurso.
Referencia a la adquisición.
Escrito de decir verdad que ha presentado las declaraciones según lo

dispuesto el artículo 32-D del Código Fiscal de la Federación.

Copia del Acta Constitutiva.
Copia de la Identificación del Apoderado.
Copia del R.F.C.
Copia del Poder notarial para actos de administración y representación

legal, si existiere.

Copia de la Declaración Anual de impuestos.
Copia del último pago de hacienda.
Copia de la Cédula de afiliación al padrón del Estado o Municipio.
Carta de verdad de no incurrir en lo dispuesto en el artículo 51 de la Ley

de Adquisiciones, Arrendamiento y Prestación de Servicios del Estado

de Tabasco.

Propuesta Económica

Cotización en hoja membretada, sin correcciones, raspaduras y/o

70

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

enmendaduras.

Precio C/I.V.A. desglosado y suma total de la propuesta.
Cantidad expresada en moneda nacional.
Cheque por el 5% del monto total de la propuesta.
Libre abordo en almacén o bodega que señale el Ayuntamiento.
Tiempo de entrega.
Forma de pago.
Vigencia de precios.
Carta de Garantía y compromiso.

Instructivo de llenado N/A

Nombre del Procedimiento: Auditorías documentales o financieras, arqueos de caja

y control del fondo rotatorio o revolvente.

Objetivo: Determinar el grado de economía, eficacia, eficiencia, efectividad,

imparcialidad, honestidad y apego a la normatividad con que se han administrado los

recursos públicos suministrados a las dependencias del Ayuntamiento, así como la

calidad y calidez con que prestan sus servicios a la ciudadanía.

Alcance: Será aplicable a las diversas Dependencias de este Ayuntamiento, en las

cuales se deban verificar documentos o que manejen fondos y valores, verificando el

destino de los fondos públicos.

Referencia: Artículos 81 fracción IV de la Ley Orgánica de los Municipios del

Estado de Tabasco; demás relativos y aplicables de la Ley de Hacienda Municipal del

Estado de Tabasco y Legislación aplicable.

Responsabilidades: Contraloría Municipal, designará personal adscrito a la

Contraloría, para que lleve a cabo los arqueos de caja y fondo rotatorio o revolvente.

Resultados: Verificar las fondos y valores, con el fin de verificar el destino de los

fondos públicos, y en su caso sancionar a los servidores públicos que resulten

responsables por el mal manejo de los recursos, a través de Procedimientos de

Responsabilidad Administrativa.

Políticas:

 La función que realiza la Contraloría Municipal, está basada en la atribución

que le otorga el artículo 81 fracción IV de la Ley Orgánica de los Municipios

del Estado de Tabasco y demás preceptos legales y reglamentación aplicable;

 El control se ejercerá al amparo, respeto y apego a las disposiciones jurídicas

o marco legal aplicable a las dependencias susceptibles de ser vigiladas por

este medio y a la investidura que éste mismo marco otorga y faculta al Órgano

de Control Interno Municipal para el ejercicio de su función;

 Determinará si los programas o actividades autorizados y ejecutados siguen

cumpliendo eficazmente los objetivos para lo que fueron creados y en su caso

determinar, si existe alguna alternativa a considerarse que mejore la eficacia;

 Obtendrá evidencia suficiente para fundamentar conclusiones concretas en los

casos de irregularidades descubiertas, manteniendo una actitud positiva al dar

énfasis a la eliminación de posibles irregularidades similares en el futuro, más

que a la aplicación de sanciones por operaciones del pasado.

71

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

Descripción del procedimiento

ÁREA RESPONSABLE No. DESCRIPCIÓN

Contraloría Municipal

1

2

3

4

Planeación de la Auditoria: Realizar investigación preliminar que

permita conocer los antecedentes del área, programa o rubro a auditar,

determinando el objetivo, alcance y periodo de la revisión.

Inició de Auditoria: Se notifica a la dependencia a revisar el oficio, con

el que se designa a los auditores y auxiliares responsables de llevar a

cabo la auditoría, procediéndose a al inicio formal de la misma,

solicitando la información y documentación que permita la evaluación

del control interno de la dependencia auditada, previa a la

documentación comprobatoria de las operaciones o actividades.

Recopilación, registro, análisis y evaluación de la información:

Conforme al acopio de la información y documentación comprobatoria

proporcionada por el responsable de la dependencia auditada, se revisa y

analiza aplicando los métodos, técnicas y procedimientos de auditoría,

de acuerdo a la planeación correspondiente, elaborando los papeles de

trabajo respectivos, con la evidencia suficiente y competente de las

observaciones que en su caso se detecten.

Registro de irregularidades detectadas: Las irregularidades derivadas

del análisis realizado, quedarán asentadas en las cédulas de

observaciones, las cuales contendrán, además de las observaciones

detectadas, las causas, efectos, disposiciones legales y normativas

transgredidas, así como las recomendaciones sugeridas por el auditor

para promover la solución a la problemática detectada.

ÁREA RESPONSABLE No. DESCRIPCIÓN

Contraloría Municipal

5

6

7

8

Comunicación de las observaciones ó irregularidades detectadas: El

auditor comentará las cédulas de observaciones con los responsables de

la operación revisada y/o área auditada, antes de su presentación formal.

De esta reunión podrán obtenerse elementos adicionales que rectifiquen

o ratifiquen la irregularidad, así como las causas que la provoca; las

observaciones se harán del conocimiento del área auditada levantándose

cédula de observaciones en la cual se estipulen los términos en los

cuales deban quedar solventadas las observaciones.

Elaboración del Informe de la visita de Auditoría: Concluida la etapa

de la ejecución de la visita de auditoría, la Contraloría Municipal debe

comunicar a la Unidad de Transparencia y Acceso a la Información

Pública, los resultados determinados durante su intervención a través del

informe de Auditoría el cual deberá contener los siguientes elementos:

 Oficio de envío,

 Carátula del Informe,

 Cuerpo del Informe,

 Cédulas de Observaciones.

Seguimiento de las Recomendaciones e Informe: Se deberá llevar a

cabo el seguimiento de las observaciones derivadas de los actos de

auditoría, a fin de verificar que se cumple con las medidas preventivas y

correctivas propuestas con motivo de las revisiones practicadas y que

hayan sido atendidas en tiempo y forma por la dependencia auditada.

Resultados del nuevo seguimiento:

1. Si persisten las Observaciones.- Elabora informe final de auditoria de

seguimiento haciendo constar las observaciones pendientes de solventar,

integra el expediente y se inicia Procedimiento de Responsabilidad

Administrativa.

2. No Persisten las Observaciones.- Se da por concluido el seguimiento,

elabora informe final y se integra expediente.

72

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

Diagrama de flujo

73

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

Formato de Cédula de Observaciones EZ-CM-06

EJERCICIO FISCAL _____

GUÍA DE AUDITORÍA

 Núm. de Auditoría: __

Dirección

Fiscalizada: ______

Título de la Auditoría:_______________

Tipo de Auditoría: _____________ Objetivo:____________

Fecha de Elaboración: _____________ Fecha de Última Actualización: _________

PROCEDIMIENTOS

No. Descripción

Documentación

Requerida para la

Ejecución del

Procedimiento y

Fundamento Legal

Fecha
Aplicado

Comentarios

Ref.

Papeles

de trabajo P/R Inicio

Término
Si No

RESPONSABLE DEL ÁREA AUDITADA

Instructivo de llenado

1. Se señala el ejercicio fiscal.

2. Número de auditoría.

3. Dependencia a la que se realiza auditoría.

4. Título de la auditoría.

5. Tipo de auditoría, ya sea financiera, documental, etc.

6. Objetivo de la auditoría.

7. Fecha de elaboración de la cédula.

8. Fecha de la última actualización realizada.

9. Número consecutivo de observación.

10. Descripción de la auditoría.

11. Documentación requerida para la auditoría.

12. Fecha de inicio de auditoría.

13. Fecha de término de auditoría.

14. Se señalan los comentarios pertinentes.

15. Referencia de los papeles de trabajo.

16. Nombre y firma del responsable del área auditada.

1

2

3

4

5 6

7 8

9

10 11
12 13 14 15

16

74

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

Nombre del Procedimiento: Evaluación de políticas sociales.

Objetivo: Controlar y evaluar la aplicación de los recursos públicos mediante la

transparencia, revisión y control de expedientes técnicos.

Alcance: Será aplicable a las diversas Dependencias de este Ayuntamiento, que

emiten expedientes técnicos para los diferentes programas de trabajo que deberán

realizar en un Ejercicio Fiscal.

Referencia: Artículos 81 fracción III de la Ley Orgánica de los Municipios del

Estado de Tabasco; Manual de Normas Presupuestarias del Municipio de Emiliano

Zapata, Tabasco; Plan de Desarrollo Municipal, y demás Legislación aplicable.

Responsabilidades: Contraloría Municipal a través del Departamento de Proyectos

verificará la información contenida en los Expedientes Técnicos emitidos por las

diversas Dependencias del Ayuntamiento, así como los correspondientes a la misma

Contraloría.

Resultados: Vigilar el cumplimiento de las políticas y de los programas establecidos

por el Ayuntamiento.

Políticas:

 La función que realiza la Contraloría Municipal, está basada en la atribución

que le otorga el artículo 81 fracción III de la Ley Orgánica de los Municipios

del Estado de Tabasco y demás preceptos legales y reglamentación aplicable;

 La revisión de expedientes técnicos se realiza con la finalidad de verificar que

estos cumplan con la normatividad establecida, para la correcta aplicación de

los recursos;

 Determinará si los programas o actividades que se pretenden llevar a cabo

cumplen con la normatividad para la correcta aplicación de partidas, de

acuerdo a la información contenida en los expedientes técnicos, y con ello se

cumplan con los programas que se estableció la administración;

 Se obtendrán observaciones y/o aprobación para la correcta elaboración de

expedientes técnicos, para que estos se ajusten a los programas que se

pretenden llevar acabo.

75

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

Descripción del procedimiento

ÁREA RESPONSABLE No. DESCRIPCIÓN

Contraloría Municipal

1

2

3

4

5

Recepción de expedientes técnicos elaborados por
las diferentes Dependencias del Ayuntamiento.

Revisión de los expedientes con el fin de verificar
que se ajusten a lo establecido en el Manual de
Normas Presupuestarias del Municipio de Emiliano
Zapata, Tabasco; Plan de Desarrollo Municipal y
demás lineamientos aplicables, con el objeto de
verificar que se afecten las partidas correctas, se
especifiquen los programas y que demás información
contenida en el mismo sea correcta.

Si cumple con la normatividad se envía a la
Dependencia que lo emitió para su trámite
correspondiente y recaben firmas.

Si no cumple con la normatividad se devuelve e
informa a la Dependencia que lo emitió para
corrección, señalándosele que deberá enviarlo para
su revisión respectiva, de nueva cuenta.

Se solicita una copia del expediente técnico para su
archivo correspondiente, una vez que contiene las
firmas debidas.

Fin.

Diagrama de flujo

76

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

Formato de documentos que deben contener los Expedientes Técnicos Iniciales

 de Proyectos EZ-CM-07

DOCUMENTO

INDICE DE EXPEDIENTE (ANEXO OSFE)



ACTA DE CABILDO (PAGINAS)REFERENTE A LA

AUTORIZACION DEL PROYECTO



CEDULA DE PROGRAMACION, PLANEACION Y

PROGRAMACION PRESUPUESTARIA



CARATULA DE EXPEDIENTE TECNICO



CEDULA DE REGISTRO DE OBRA



DATOS BASICOS GENERALES



EXPLOSION DE INSUMOS



CROQUIS DE LOCALIZACION



CROQUIS DE UBICACIÓN DE LA OBRA



DICTAMEN DE FACTIBILIDAD DE AREAS RESPONSABLES

MUNICIPALES



CEDULA DE PROGRAMA DE TRABAJO DE OBRA



PROGRAMA CALENDARIZADO ANUAL FISICO- FINANCIERO. 

Expedientes Técnicos Iniciales de Obra

DOCUMENTO

INDICE DE EXPEDIENTE (ANEXO OSFE) 

ACTA DE CABILDO (PAGINAS)REFERENTE A LA

AUTORIZACION DEL PROYECTO



CEDULA DE PROGRAMACION, PLANEACION Y

PROGRAMACION PRESUPUESTARIA



ANEXO TECNICO 

CARATULA DE EXPEDIENTE TECNICO 

CEDULA DE REGISTRO DE OBRA 

DATOS BASICOS GENERALES 

PRESUPUESTO CON P.U Y COSTO ESTIMADO DE TODOS

LOS CONCEPTOS DE OBRAS DEBIDAMENTE FIRMADO

POR AREA RESPONSABLE.



EXPLOSION DE INSUMOS 

PROCESO CONSTRUCTIVO 

CROQUIS DE LOCALIZACION 

CROQUIS DE UBICACIÓN DE LA OBRA 

OBRAS MENORES (CROQUIS DE LA OBRA O DETALLES

CONSTRUCTIVOS CON ALCANCES Y ESPECIFICACIONES

DEBIDAMENTE VALIDADO)



DICTAMEN DE FACTIBILIDAD DE AREAS RESPONSABLES

MUNICIPALES



PROGRAMA DE OBRA (POR CONCEPTOS A EJECUTAR,

VOLUMENES DE OBRA Y MONTOS DE INVERSION)



PROGRAMA CALENDARIZADO ANUAL FISICO-

FINANCIERO.



CEDULA CENSAL (SEGÚN CASO) 

ACTA DE ACEPTACIÓN POR LA COMUNIDAD 

DICTAMEN DE IMPACTO AMBIENTAL 

GENERADORES 

77

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

Instructivo de llenado N/A

Nombre del Procedimiento: Revisión de órdenes de pago.

Objetivo: Vigilar y controlar el gasto público para lograr el máximo rendimiento de

los recursos del Municipio y el adecuado equilibrio presupuestal.

Alcance: Será aplicable a las diversas Dependencias de este Ayuntamiento, que

emiten requisiciones, acompañadas de la documentación soporte o comprobatoria del

gasto.

Referencia: Artículos 81 fracción V de la Ley Orgánica de los Municipios del

Estado de Tabasco; Manual de Normas Presupuestarias de Emiliano Zapata,

Tabasco; Ley de Adquisiciones, Arrendamientos y Prestación de Servicios (Federal y

Estatal), y su Reglamento; Ley de Obras Públicas y Servicios Relacionados con las

Mismas (Federal y Estatal), y su Reglamento; Código Fiscal de la Federación;

Reglamento del Comité de Compras del Ayuntamiento de Emiliano Zapata, Tabasco;

y demás relativos y aplicables.

Responsabilidades: Contraloría Municipal a través del Departamento de Contable

verificará la información contenida en las órdenes de pago y documentación soporte

o comprobatoria del gasto de acuerdo a la normatividad aplicable a cada caso en

concreto.

Resultados: Vigilar que los gastos efectuados por las diferentes Dependencias del

Ayuntamiento, se ajusten a la normatividad establecida y estos cumplan con los

requisitos y cuenten con la documentación debida que soporten o avalen los gastos.

Políticas:

 La función que realiza la Contraloría Municipal, está basada en la atribución

que le otorga el artículo 81 fracción V de la Ley Orgánica de los Municipios

del Estado de Tabasco y demás preceptos legales y reglamentación aplicable;

 La revisión de órdenes de pago se realiza con la finalidad de verificar que

dichos documentos cumplan con la normatividad establecida, para la correcta

aplicación de los recursos y que estas cuenten con la documentación soporte o

justificatoria de los gastos efectuados;

 Determinará si los programas cumplen con la normatividad para la correcta

aplicación de partidas, de acuerdo a la información contenida en el Manual de

Normas Presupuestarias de Emiliano Zapata, Tabasco, y demás Legislación

aplicable;

 Se obtendrán observaciones y/o aprobación de las órdenes de pago para la

integración de las mismas.

78

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

Descripción del procedimiento

ÁREA RESPONSABLE No. DESCRIPCIÓN

Contraloría Municipal

1

2

3

4

5

6

Recepción de órdenes de pago de acuerdo a los

gastos efectuados por las diferentes Dependencias del

Ayuntamiento.

Revisión de las órdenes de pago con el fin de

verificar que se ajusten a lo establecido en el Manual

de Normas Presupuestarias de Emiliano Zapata,

Tabasco, y demás lineamientos aplicables, con el

objeto de verificar que se afecten las partidas

correctas, se especifiquen los programas y que estas

contengan la información soporte y justificatoria de

acuerdo al tipo de gasto efectuado.

Si cumple con la normatividad se recaban firmas.

Se realiza envío a la Dirección de Finanzas por

medio del Sistema implementado por el

Ayuntamiento para efectos de aplicar los

Lineamientos de Armonización Contable, para su

integración en Cuenta Pública en el mes

correspondiente.

Si no cumple con la normatividad se devuelve a la

Dirección de Administración o a la Dependencia

generadora del gasto, procediendo la misma a su

corrección y con ello proceder a su revisión, de

nueva cuenta.

Fin

Diagrama de flujo

79

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

Formato de documentos que deben contener las Órdenes de Pago EZ-CM-08

OBLIGATORIAS
FACTURAS, RECIBO DE HONORARIOS POR SERVICIOS

PROFESIONALES Y/O RECIBOS DE GASTOS DIVERSOS EN

ORIGINAL, DEBIDAMENTE REQUISITADOS POR EL ÁREA

GENERADORA DEL GASTO. CUANDO SE TRATE DE ADQUISICIÓN

DE BIENES INMUEBLES ESCRITURA PÚBLICA A FAVOR DEL

MUNICIPIO.



REQUISICIÓN Y PEDIDO.



ORDEN DE TRABAJO O DE SERVICIOS.



ENTRADA DE ALMACÉN (REGISTRO). EN EL CASO DE

ADQUISICIONES DE BIENES EN CIRCULANTE, DEBERÁN ANEXAR

COPIA DEL RESGUARDO CORRESPONDIENTE.



REFERENCIALES O COMPLEMENTARIAS

CONTRATOS DE HONORARIOS, COMPRAVENTA,

ARRENDAMIENTO, COMODATO, ETC., CUANDO SE TRATE DEL

PRIMER PAGO.



ESTIMACIONES, ORDEN DE TRABAJO, NÚMEROS GENERADORES,

FOTOGRAFÍAS QUE DEMUESTREN EL AVANCE FÍSICO (EN CASO

DE OBRA PÚBLICA).



CUADRO COMPARATIVO DEL CONCURSO O LICITACIÓN

CELEBRADA.



COPIA DEL ACTA DE ADJUDICACIÓN (CUANDO ASÍ SE

REQUIERA).



ACTA DE ENTREGA-RECEPCIÓN (EN EFECTIVO O ESPECIE).



Esta documentación no puede presentar alteraciones, tachaduras o enmendaduras.

Instructivo de llenado N/A

Nombre del Procedimiento: Procedimiento de Inscripción al padrón de contratista.

Objetivo: Verificar que los contratistas cumplan con los requisitos y tengan la

documentación vigente y actualizados. Para poder realizar ciertas obras, y puedan

concursar en las licitaciones. De acuerdo a su clasificación con respecto a sus

especialidades, capacidades técnicas y economía, sin mencionar el domicilio fiscal.

Alcances:

Dirección de Finanzas y la Contraloría Municipal.

Referencias:

 La función que realiza la Contraloría Municipal, está basada en la atribución

que le otorga el Artículo 81 fracción III de la Ley Orgánica de los Municipios

del Estado de Tabasco.

De acuerdo al Artículo 8 de la Ley de Obras Públicas y Servicios Relacionados con

las Mismas del Estado de Tabasco, la Contraloría por sí misma o a petición de las

Dependencias o Entidades suspenderá temporalmente el registro de los contratistas

cuando:

80

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

I. Se les declare en estado de quiebra, suspensión de pagos o sujetos a

concurso de acreedores;

II. Incurran en cualquier acto u omisión que le sea imputable y que

perjudique los intereses de la Dependencia o Entidad contratante;

III. Se registre incumplimiento a obligaciones adquiridas con los diferentes

niveles de Gobierno; o

IV. Incumplan lo dispuesto en el artículo 50, segundo párrafo de esta Ley,

respecto a la Limitación de contratación.

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

Tabasco en el Artículo 9: La Contraloría por sí misma o a petición de las

Dependencias o Entidades, cancelará el registro de los contratistas cuando:

I. La información que hubieren proporcionado para la inscripción o

revalidación resulte falsa, o hayan actuado con dolo o mala fe en una

licitación o ejecución de obra;

II. No cumplan en sus términos con algún contrato por causa imputable a

ellos y perjudiquen gravemente los intereses de la Dependencia o

Entidad o el interés general;

III. Se declare quiebra fraudulenta;

IV. Hayan celebrado contratos en contravención a lo dispuesto por esta Ley,

por causas que lesean imputables; y

V. Seles declare incapacitados legalmente para contratar.

 La función que realiza la Contraloría Municipal, está basada en la atribución

que le otorga los Artículos 25, 30, 31, 32, 33, 34, 35, 48 y demás relativos y

aplicables de la Ley de Obras Públicas y Servicios Relacionados con las

Mismas del Estado de Tabasco.

Reglamentos:

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

las Mismas del Estado de Tabasco.

2. Reglamento del Comité de Obras del Municipio.

Responsabilidades: Se lleva el control de todos los contratistas inscritos en el

padrón de contratista del municipio previo haberse registrado al padrón del estado,

cuyo registro se encuentre vigente y cuenten con la especialidad correspondiente,

que deseen participar en los concursos de contratos de obra pública e informar de

toda la información al jefe inmediato y/o Contralor Municipal.

Resultados: Selección de los contratistas con las mejores experiencias técnicas,

economía y especialidades y así poder entrar en concurso de licitaciones.

81

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

Descripción del procedimiento

ÁREA RESPONSABLE No. DESCRIPCIÓN

Contraloría Municipal

Contraloría Municipal

Dirección de Finanzas

Contratista

Contraloría Municipal

Contraloría Municipal

Contraloría Municipal

1

2

3

4

5

6

7

8

Se establecen los requisitos que deberán presentar las

empresas interesadas en inscribirse.

Revisión de la documentación presentada por la

Contratista, de acuerdo a los requisitos previamente

establecidos en Convocatoria.

Si cumple con los requisitos se elabora recibo simple,

indicando a la Contratista la cantidad a pagar en la

caja de la Dirección de Finanzas.

La Contratista paga en la caja de la Dirección de

Finanzas.

Si no cumple con los requisitos se le devuelve la

documentación presentada, señalándole los errores o

los requisitos que le hacen falta, para que de nueva

cuente presente la documentación.

Presenta el Recibo de Pago expedido por la

Dirección de Finanzas.

Se registran datos de la Contratista en el sistema,

para la elaboración de la Cédula de Registro.

Se entrega original de la Cédula de Registro,

firmando el Contratista de recibido.

Fin.

Diagrama de flujo

82

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

Formato de documentos que deben entregar los Contratistas para su

 inscripción EZ-CM-09

 AYUNTAMIENTO CONSTITUCIONAL DE EMILIANO ZAPATA

CONTRALORÍA MUNICIPAL

DESCRIPCIÓN

Solicitud de inscripción (original y copia) al padrón de contratistas dirigida a la Contralor Municipal

C.______________________________.

Copia de la inscripción al Registro Federal de Contribuyente (RFC).

Copia de la identificación con fotografía y firma del Representante Legal.

Copia del Poder Notarial del Representante Legal.

Copia del último Pago Provisional y de la Declaración Anual del Impuestos: I.S.R. (Impuesto Sobre la

Renta)I.V.A. (Impuesto al Valor Agregado)

Copia del Estado de situación financiera (Balance General) actualizado con la firma original del Contador

Público y Copia de la Cédula Profesional (al 31 de Diciembre 2015).

Copia de la Cédula de afiliación a la Cámara Mexicana de la Industria de la Construcción (C.M.I.C.).

Opcional.

Copia del alta al I.M.S.S. (Instituto Mexicano del Seguro Social).

Experiencia Técnica (Currículum de la empresa y del personal Técnico) para acreditar al personal técnico

deberá presentar copia del alta del seguro social como empleado de la empresa o bien copia del contrato

de servicios profesionales y copia del recibo de honorarios.

Copia del Acta Constitutiva y modificaciones inscritas en el Registro Público de la Propiedad y el

Comercio (Personas Morales).

Copia de Acta de Nacimiento Certificada (Personas Físicas).

Copia del Contrato de la Cuenta de Cheques.

Copia del registro del padrón de contratistas emitido por la Secretaría de Contraloría del Gobierno del

Estado de Tabasco VIGENTE.

Copia del trámite sellado por el SAT y/o certificado impreso de seguridad de la FIEL, para poder

participar en Obras Públicas con Recursos Federales (CAPUFE, RAMO 20 FONHAPO, CONVENIO CONAGUA,

HABITAT, FONDEN, SEDESOL,FIDEM, FOPEDEP, ETC.)

Opinión del cumplimiento de obligación ante el SAT (art.32-D, CFF)

Costo de la inscripción al padrón de contratista $ 1,000.00; vigencia del 02 de FEBRERO al 30 de JUNIO 2016.

Instructivo de llenado N/A

Nombre del Procedimiento: Supervisión física de obras.

Objetivo: Realizar visitas periódicas de supervisión a las obras y acciones que se

desarrollen y llevar el registro de sus resultados en los formatos destinados para tales

fines. Vigilar que las obras y acciones se ejecuten con las características, ubicación,

tiempos y metas establecidos en los expedientes técnicos o proyectos ejecutivos.

Tanto las obras por modalidad de contrato o por administración directa son

supervisadas.

Alcances:

Dirección Programación, Dirección de Finanzas, Dirección de Obras, Ordenamiento

Territorial y Servicios Municipales y Dirección de Administración.

Referencias:

 La función que realiza la Contraloría Municipal, está basada en la

atribución que le otorga el Artículo 81fracción VII de la Ley Orgánica

de los Municipios del Estado de Tabasco.

83

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

Con apoyo en la Ley de Obras Públicas y Servicios relacionados con las mismas del

Estado de Tabasco y su Reglamento, la Ley de Obras Públicas y Servicios

relacionados con las Mismas y su Reglamento.

Responsabilidades: Llevar el control y la verificación de proyectos en cuanto a su

calidad, avance, existencia y cumplimiento de acuerdo al proceso constructivo y su

respectiva normatividad de construcción.

Resultados: Control de los avances físicos –financieros de acuerdo al programa de

ejecución, para que se ejecute en tiempo y forma. Observar los volúmenes de acuerdo

a las obras físicas, llevar su correcta ejecución y supervisión del control de material.

Descripción de procedimiento

ÁREA RESPONSABLE No. DESCRIPCIÓN

Dirección de Obras,

Ordenamiento Territorial y

Servicios Municipales

Contraloría Municipal

Departamento de Supervisión

de Obras

Contraloría Municipal

Contraloría Municipal

Contraloría Municipal

Contraloría Municipal

Contraloría Municipal

Departamento Jurídico

1

2

3

4

5

6

7

8

9

Elaboración de Proyectos.

Se lleva un control de las fechas de inicio y término de las

obras, para proceder a la Supervisión Física de las obras

programadas por Administración o por Contrato y verificar

que estas cumplan con los requisitos previamente

establecidos en el proyecto y en los alcances y

especificaciones.

Se elabora Tarjeta Informativa, especificando si se

detectaron irregularidades o no, para conocimiento de la

Contralora Municipal.

Si hay observaciones, se informa vía oficio a la Dirección de

Obras, con copia a la Contratista, las irregularidades

detectadas.

Se envía al Departamento Jurídico para efectos de determinar

la sanción o amonestación (según sea el caso), o seguimiento

de las irregularidades y con ello la Contratista subsane las

mismas.

Se verifica que la Contratista subsane o solvente las

observaciones encontradas.

Si no hay observaciones, se informa y envía al archivo.

Si se subsanan las irregularidades se emite oficio, mediante

el cual se informa a la Dirección de Obras, con copia a la

Contratista, que ya se dio cumplimiento a lo observado.

Si no se subsanan las irregularidades se emite oficio,

mediante el cual se informa a la Dirección de Obras, con

copia a la Contratista, que en virtud de haber hecho caso

omiso o no haber dado cumplimiento a lo observado, se

iniciará Procedimiento de Responsabilidad Administrativa

(PRA) en contra de quien resulte responsable.

84

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

Diagrama de flujo

85

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

Formato del Reporte de Supervisión de la Obra EZ-CM-10

AYUNTAMIENTO DE EMILIANO ZAPATA, TABASCO

2016 - 2018

CONTRALORIA MUNICIPAL

REPORTE DE SUPERVISIÓN

OBRA:

CONTRATO No.

LOCALIDAD:

IMPORTE:

FECHA DE SUPERVICION:

PERIODO DE EJECUCION

INICIO DE OBRA:

TERMINO DE OBRA:

OBSERVACIONES

FOTOGRAFIAS

 CONTRALOR MUNICIPAL.

SUPERVISOR DE OBRA

CONTRALORIA MUNICIPAL

Instructivo de llenado

1. Señalar el número de obra y su descripción.

2. Número de contrato bajo el cual se adjudicó.

3. Localidad en la que se ejecuta.

4. Importe contratado.

5. Fecha de la supervisión.

6. Periodo de ejecución, tanto de inicio como de término de la obra.

7. Se detallan las observaciones encontradas o en su defecto se deberá señalar

que no se encontraron.

8. Se ponen las fotografías que se tomaron.

9. Nombre y firma del Contralor.

10. Nombre y firma del Supervisor adscrito a la Contraloría Municipal.

Nombre del Procedimiento: Procedimiento de Responsabilidad Administrativa en

contra de servidores públicos, prestadores de servicios o contratistas, por

incumplimiento en la normativa correspondiente.

Objetivo: Verificar que los Servidores Públicos, Prestadores de Servicios o

Contratistas, cumplan con las obligaciones establecidas por la Ley Orgánica de los

Municipios del Estado de Tabasco, la Ley de Responsabilidades de los Servidores

1

4

3

5

2

6

7

8

9 10

86

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

Públicos y demás Legislación aplicable a cada caso en particular en base al cargo que

ocupen.

Alcance: Será aplicable a todas las personas que dejen o asuman un cargo en el

Servicio Público.

Referencia: Artículos 81 fracciones XIV y XV, 218, 219, 220, 221, 222, 223, 224 y

225 de la Ley Orgánica de los Municipios del Estado de Tabasco, y demás relativos y

aplicables de la Ley de Responsabilidades de los Servidores Públicos.

Responsabilidades: Contraloría Municipal a través del Departamento Jurídico

determinará los servidores públicos responsables según sea el caso en base a las

observaciones encontradas o emitidas por el Órgano Superior de Fiscalización, para

efectos de que se inicie Procedimiento de Responsabilidad Administrativa a aquellos

servidores públicos que no hayan cumplido con sus obligaciones.

Resultados: Contraloría Municipal tiene como resultado determinar la sanción que

se aplicará a los servidores públicos que omitan el cumplimiento de sus obligaciones.

Políticas:

 La función que realiza la Contraloría Municipal, está basada en la atribución

que le otorga el Artículo 81 fracciones XIV y XV de la Ley Orgánica de los

Municipios del Estado de Tabasco.

 La política primordial de la Contraloría Municipal es dar seguimiento a las

faltas administrativas cometidas por los servidores públicos.

Descripción del procedimiento

ÁREA

RESPONSABLE

No. DESCRIPCIÓN

Departamento Jurídico

1

2

3

4

5

6

7

8

9

10

11

12

13

Inicia Procedimiento;

Se radica el expediente;

Se cita a Garantía de Audiencia;

Notificación personal de Garantía de Audiencia;

Garantía de Audiencia;

Asiste o no el Servidor Público;

No asiste se tiene por satisfecha su garantía, pierde su derecho a

ofrecer pruebas;

Se turna a Resolución.

Si asiste el procedimiento es el siguiente:

1. Uso de la palabra del compareciente;

2. Ofrecimiento, admisión y desahogo de pruebas; y

3. Formulación de Alegatos.

Se turna a Resolución;

Se sanciona, se abstiene o se declara inexistente;

No hay sanción, se notifica y se manda al archivo.

Si hay sanción, el servidor público cuenta con quince días hábiles a

partir de que surta efectos la notificación, para interponer recurso

de inconformidad.

87

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

Diagrama de flujo

 Formato de Auto de Inicio EZ-CM-11

ACUERDO DE INICIO PRA ____/CEZ/____

EN LA CIUDAD DE EMILIANO ZAPATA, TABASCO, MÉXICO. _____ HORAS DEL DÍA ____ DE ________

DEL AÑO ______.

- - - VISTO el contenido del Cuaderno de Investigación CI __/CEZ/____, mediante el cual se determinó que existían

elementos suficientes para sostener que _______, ___________, es probable responsable de la infracción administrativa

prevista por el artículo _________________; derivado de las siguientes observaciones: ___________________.

- - - Las faltas en mención fueron cometidas durante el _________ trimestre del ejercicio fiscal ___________.

- - - Esta autoridad da fe tener a la vista el expediente del Cuaderno de Investigación CI ___/CEZ/______ que se integra

con las diligencias y actuaciones principales, siguientes: ___.

- - - En tal virtud y con fundamento en el artículo 66 de la Constitución Política del Estado de Tabasco; 81 Fracción XIV;

218, 219, 221 y 222 de la Ley Orgánica de los Municipios del Estado de Tabasco; 45, 47, 53, 57, 60, 62, 64, 65, 66, 67, 68

y 69 de la Ley de Responsabilidades de los Servidores Públicos del Estado de Tabasco, es de acordarse y se - - - - - - - - - -

- - - - - - -

ACUERDA

- - - PRIMERO. Iníciese el Procedimiento de Responsabilidad Administrativa y fórmese el expediente en contra de

__________, para determinar la existencia o inexistencia de responsabilidad, en su caso, y regístrese en el libro

correspondiente de esta Contraloría Municipal, bajo el número PRA ___/CEZ/______.

- - - SEGUNDO. Se anexan, ratifican y convalidan todas las actuaciones del cuaderno de Investigación y se tienen como

parte del Procedimiento de Responsabilidad Administrativa para todos los efectos legales, por haberse practicado ante el

Contralor Municipal y en presencia de dos testigos de asistencia.

- - -TERCERO. Particípese el inicio de este procedimiento al Superior Jerárquico.

1

2

3

4
5

6

7

8

9

10

11

88

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

- - - CUARTO. Se señalan las ____ horas del día ____________, para que tengan verificativo las audiencias de Ley,

prevista en la fracción I, del Artículo 64 de la Ley de Responsabilidades de los Servidores Públicos del estado.

- - - QUINTO. Notifíquese el inicio del Procedimiento de Responsabilidad Administrativa y sus consecuencias a

____________, cíteseles en calidad de presuntos responsables para que comparezcan en las instalaciones de esta

contraloría municipal en la fecha y horas indicadas, respectivamente, esto es: a ___________________, _________, a las

___________ horas del día ________; según acuerdo que antecede, con documento oficial con que identificarse en el

curso de dicha diligencia; asimismo, háganles saber las responsabilidades que se les imputan y el derecho de ofrecer

pruebas y alegar en la audiencia lo que a su derecho convenga, por si o por medio de un defensor y apercíbanles de que

en caso de no comparecer se les aplicará como medio de apremio una sanción económica equivalente a diez veces el

salario mínimo diario vigente en el estado, prevista en la fracción I del artículo 77 de la ley de referencia, que constituirán

créditos fiscales a favor del erario municipal. Asimismo díganles que queda a su disposición el expediente PRA

___/CEZ/____, para su consulta en la oficina que ocupa esta contraloría, en días hábiles y horario que comprende de 09:00

(nueve) a 15:00 (quince) horas.

- - -SEXTO. Para el éxito y la eficacia de la tramitación de los acuerdos que anteceden y en atención a lo previsto por el

artículo 64 del Código de Procedimientos Penales del estado, de aplicación supletoria, a este Procedimiento de

Responsabilidad Administrativa atento a lo dispuesto por el artículo 45 de la Ley de Responsabilidades de los Servidores

Públicos del Estado, notifíquese personalmente a los probables responsables.

- - - SÉPTIMO. En atención a lo dispuesto por el párrafo segundo de la fracción I, del artículo 64 de la Ley de

Responsabilidades de los servidores Públicos del estado, en relación con el artículo 36 fracciones I y II de la ley Orgánica

de los Municipios, requiérase al Síndico de Hacienda del Ayuntamiento para que asista a la audiencia de ley, en la fecha y

horas indicadas en el acuerdo cuatro, o bien gire instrucciones a quien corresponda para que lo represente en la audiencia

referida y en las demás que se practiquen con motivo de este Procedimiento de Responsabilidad Administrativa.

- - - -Notifíquese personalmente y Cúmplase- - - - - - - - - - - - -

- - -Así lo acordó, manda y firma el Ciudadano ___________, Contralor Municipal, asistido a falta de secretario, por

_______________________, en calidad de testigos, quienes certifican, autorizan y dan fe.

Contralor Municipal

xxxxxxxx

CONSTANCIA.- Seguidamente, en la misma fecha, bajo el número PRA ___/CEZ/______, quedó registrado este

expediente en el Libro de Procedimientos de Responsabilidad Administrativa que para tal fin se lleva en esta Contraloría

Municipal de Emiliano Zapata, Tabasco.- CONSTE.

Instructivo de llenado

16. Número de procedimiento asignado y año.

17. Hora y fecha (día, mes y año), en que se inicia la investigación.

18. Número de Cuaderno de Investigación asignado y año.

19. Nombre y cargo del servidor público, presuntamente responsable.

20. Numeral y Legislación que infringió, y faltas cometidas.

21. Se enuncian las observaciones emitidas.

22. Señalar el trimestre y año en que se cometió la (s) falta (s).

23. Número de Cuaderno de Investigación asignado y año, y documentos que

integran el expediente.

24. Actuaciones principales que integran el expediente.

25. Nombre del servidor público presunto responsable y número de procedimiento

asignado y año.

26. Señalar la hora y fecha (día, mes y año), en que se celebrará la audiencia.

27. Señalar nombre del servidor público, la hora y fecha (día, mes y año), en que

deberá comparecer, así como el número de procedimiento asignado y año.

28. Nombre del Contralor Municipal, así como Testigos de Asistencia.

T DE A.

xxxxx

T DE A.

xxxxx

12

13

14

15

89

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

29. Firma del Contralor Municipal, así como Testigos de Asistencia.

30. Número de procedimiento asignado y año, bajo el cual quedó registrado.

DEFINICIONES

Procedimiento de Responsabilidad Administrativa: Es un medio para determinar

la Responsabilidad Administrativa de los servidores públicos, como consecuencia de

una serie de sucesos o hechos que por acción u omisión realizan los funcionarios

públicos en el desarrollo de sus actividades, considerándose dicha conducta u

omisión antijurídica dentro de la Ley de Responsabilidades de los Servidores

Públicos del Estado de Tabasco y demás legislación aplicable.

Servidores Públicos: Es una persona que brinda un servicio de utilidad social. Esto

quiere decir que aquello que realiza beneficia a otras personas y no genera ganancias

privadas (más allá del salario que pueda percibir el sujeto por este trabajo).

Extemporaneidad: Se refiere a que se presente un documento posterior a la fecha en

que legalmente debió haberlo presentado.

Declaración de situación patrimonial: Es la información que deben presentar los

servidores públicos del Instituto respecto de la situación de su patrimonio (ingresos,

bienes muebles e inmuebles, inversiones financieras y adeudos), en los formatos que

define la Contraloría Municipal.

Acta de entrega y recepción intermedia: Se considera entrega y recepción

intermedia cuando sea derivada de alguno de los supuestos establecidos en las

fracciones II a VII del párrafo primero del artículo 3 de la Ley que Establece los

Procedimientos de Entrega y Recepción en los Poderes Públicos, los Ayuntamientos

y los Órganos Constitucionales Autónomos del Estado de Tabasco, los cuales son:

II. Por renuncia;

III. Por cese o terminación de nombramiento;

IV. Por suspensión;

V. Por destitución;

VI. Por licencia por tiempo indefinido; o

VII. Por cualquier otra causa por la que concluya o se suspenda el ejercicio del

servidor público de que se trate.

Acta de entrega y recepción final: Se considera entrega y recepción final cuando la

entrega y recepción cuando deriva del supuesto establecido en el artículo 3 fracción I

de la Ley que Establece los Procedimientos de Entrega y Recepción en los Poderes

Públicos, los Ayuntamientos y los Órganos Constitucionales Autónomos del Estado

de Tabasco, que es cuando se realice la conclusión e inicio de un ejercicio

constitucional, como es el caso de la renovación de los poderes Ejecutivo y

Legislativo, o de los Ayuntamientos.

Inventario de equipo: Verificación periódica de las existencias de materiales,

equipo, muebles e inmuebles con que cuenta una dependencia o entidad, a efecto de

comprobar el grado de eficacia en los sistemas de control administrativo, el manejo

de los materiales, el método de almacenaje y el aprovechamiento de espacio en el

almacén.

http://definicion.de/persona
http://definicion.de/trabajo/

90

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

Quejas o denuncias: Quejas emitidas por particulares o denuncias realizadas por

servidores públicos, en contra de personas que se desempeñan en el servicio público

por incumplimiento de sus obligaciones previstas en la Legislación aplicable, mal

desempeño de sus funciones, y demás que derivan del desempeño de un cargo

público.

Cuaderno de Investigación: Documento administrativo que se usa para iniciar

investigaciones para efectos de integrar debidamente un expediente y realizar las

investigaciones necesarias, y con ello determinar la responsabilidad administrativa de

uno o varios servidores públicos, antes de iniciar un Procedimiento de

Responsabilidad Administrativa.

Radicar: Fijar un número de expediente para darle entrada a una queja, denuncia u

observación, e iniciar las investigaciones necesarias.

Ratificar: Acto de confirmar el principal obligado en definitiva o el favorecido en un

contrato estipulado por otro en su nombre, lo cual le otorga plena validez.

Causar estado: Dicho de una resolución que queda en firme.

Auditoría: En su acepción más amplia significa verificar la información adquisitiva,

financiera, operacional y administrativa que se presenta es confiable, veraz y

oportuna. Es revisar que los hechos, fenómenos y operaciones se den en la forma

como fueron planeados; que las políticas y lineamientos establecidos han sido

observados y respetados; que se cumplen con obligaciones fiscales, jurídicas y

reglamentarias en general. Es evaluar la forma como se administra y opera teniendo

al máximo el aprovechamiento de los recursos.

Fondo rotatorio o revolvente: Es un préstamo que tiene por objeto proporcionar

recursos financieros de inmediato y con la amplitud adecuada a las unidades

administrativas responsables, a fin de permitirles sufragar aquellos gastos emergentes

por conceptos específicos aprobados, y cuyo pago pueda tramitarse también de

inmediato en forma directa, afectando el presupuesto.

Arqueos de caja: Es la verificación espontánea de los dineros recibidos en caja de

Tesorería, es un examen especial que se hace con el fin de:

 Verificar la idoneidad de los registros contables.

 Constatar que los valores monetarios físicos en poder del encargado de la caja

estén en la cantidad exacta.

Políticas sociales: Conjunto de directrices, orientaciones, criterios y lineamientos

conducentes a la preservación y elevación del bienestar social, procurando que los

beneficios del desarrollo alcancen a todas las capas de la sociedad con la mayor

equidad.

Expedientes técnicos: Documento mediante el cual se establecen las normas de

carácter técnico y administrativo que rige el proceso y aplicación de los programas

que pretenden llevar a cabo las diversas Dependencias del Ayuntamiento.

Órdenes de pago: Documentos los cuales son se crean cuando se debe realizar un

pago, debiendo contener estas la documentación soporte o justificatoria de los gastos

efectuados.

http://www.monografias.com/trabajos7/sisinf/sisinf.shtml
http://www.monografias.com/trabajos6/diop/diop.shtml
http://www.monografias.com/trabajos10/poli/poli.shtml
http://www.monografias.com/trabajos14/obligaciones/obligaciones.shtml
http://www.monografias.com/trabajos4/refrec/refrec.shtml

91

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

Padrón de Contratistas: Lista oficial en la que figuran las empresas contratistas o

personas físicas que se inscriben ante Contraloría Municipal para poder participar en

la ejecución de obras programadas por el Ayuntamiento.

Catálogo de especialidades: Documento emitido por Contraloría del Estado de

Tabasco, mediante el cual da a conocer las especialidades que pueden acreditar las

Contratistas, las cuales son verificadas mediante currículo y contratos, para efectos

de poder participar en la ejecución de obras.

Cédula de registro: Documento expedido por Contraloría Municipal, en el cual se

hace constar la inscripción de la Contratista, después de haber verificado que

cumplieron con los requisitos establecidos previamente, y que avala que la empresa o

persona física se encuentra inscrita en el Municipio de Emiliano Zapata, Tabasco.

Supervisión física: Procedimiento mediante el cual se verifica la ejecución de obras

o apoyos, llevados a cabo por Contratistas o Dependencias del Ayuntamiento, con el

objeto de que estas se ajusten a los programas previamente establecidos y cumplan

con las normas de calidad y demás requerimientos que especifican la Legislación

aplicable a cada caso.

Cédulas de Observaciones: Documento de carácter informativo, mediante el cual se

estipulan las observaciones encontradas o si las obras se están ejecutando de acuerdo

a lo programado.

Subsanar: Reparar y resolver un error o resarcir un daño.

Prestador de servicios: es toda aquélla persona física que en virtud de un

conocimiento o servicio indistinto, mantiene un contrato de prestación de servicios,

con el objeto de que le sea remunerado.

Contratista: es la persona o empresa que es contratada por el Ayuntamiento para

la construcción de un edificio, carretera, instalación o algún trabajo especial,

dependiendo de su especialidad. Estos trabajos pueden representar la totalidad de la

obra, o bien partes de ella, divididas de acuerdo con su especialidad, territorialidad,

horario u otras causas.

MANUAL DE ORGANIZACIÓN DE CONTRALORÍA

MUNICIPAL

ELABORÓ

LIC. VIRIDIANA JUDITH LUNA ROLÓN

JEFE DE DEPARTAMENTO

APROBÓ

L.C.P. JORGE ALBERTO FALCÓN PÉREZ

CONTRALOR MUNICIPAL

https://es.wikipedia.org/wiki/Construcci%C3%B3n

92

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

ÍNDICE

I.- Introducción 1

II.- Marco Jurídico Administrativo 2

III.- Misión y Visión 7

IV.- Estructura Orgánica 8

V.- Organigrama general 9

V.I.- Objetivo general 10

V.II.- Descripción del puesto 12

V.III.- Descripción específica de funciones 13

VI.- Directorio 20

I.- INTRODUCCIÓN

Derivado de la importancia de contar con un documento de apoyo administrativo que

facilite el cumplimiento de los objetivos, con la optimización de recursos, la Contraloría

Municipal procedió a elaborar el presente Manual de Organización, el cual contiene el

marco jurídico de actuación, misión, visión, estructura orgánica, organigrama general,

funciones específicas y líneas de comunicación y coordinación; aspectos que permiten al

personal que se encuentra en funciones de conocer y delimitar sus responsabilidades,

evitando duplicidad de funciones y confusión en Direcciones de mando, mejorar y eficientar

las labores relativas a selección e inducción del personal de nuevo ingreso, sin dejar fuera el

valioso apoyo que representa para la elaboración de programas de capacitación, así como

para establecer procesos de simplificación y modernización administrativa.

Fomentar los principios de probidad en la Administración Municipal. Así mismo

vigilar que los recursos públicos con los que cuenta el municipio se utilicen con legalidad,

honestidad, eficiencia y eficacia, exclusivamente para los fines que fueron destinados. Y

coadyuvar para que la Administración Municipal cuente con los mecanismos para prevenir y

detectar eventuales irregularidades.

II.- MARCOJURÍDICO ADMINISTRATIVO

 Constitución Política de los Estados Unidos Mexicanos, última reforma publicada en

el Diario Oficial de la Federación de fecha 29 de Enero de 2016.

 Constitución del Estado Libre y Soberano de Tabasco, última reforma publicada en

el Periódico Oficial de fecha 03 de Octubre de 2015.

CÓDIGOS

 Código Nacional de Procedimientos Penales, publicado en el Diario Oficial de la

Federación de fecha 05 de Marzo de 2014.

 Código Fiscal de la Federación, última reforma publicada en el Diario Oficial de la

Federación de fecha 12 de Enero de 2016.

LEYES

 Ley Orgánica de los Municipios del Estado de Tabasco, última reforma publicada en

el Periódico Oficial de fecha 02 de Julio de 2014.

93

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

 Ley de Responsabilidades de los Servidores Públicos (Estado de Tabasco), publicada

en el Periódico Oficial de fecha 04 de Marzo de 2002.

 Ley de Hacienda Municipal del Estado de Tabasco, última reforma publicada en el

Periódico Oficial de fecha 21 de Diciembre de 2013.

 Ley de Coordinación Fiscal, última reforma publicada en el Diario Oficial de la

Federación de fecha 27 de Abril del 2016.

 Ley de Coordinación Fiscal y Financiera del Estado de Tabasco, última reforma

publicada en el Periódico Oficial de fecha 19 de Marzo de 2016.

 Ley de Fiscalización Superior del Estado de Tabasco, última reforma publicada en el

Periódico Oficial de fecha 04 de Junio de 2014.

 Ley General de Contabilidad Gubernamental, última reforma publicada en el Diario

Oficial de la Federación de fecha 27 de Abril de 2016.

 Ley Federal de Presupuesto y Responsabilidad Hacendaria, última reforma publicada

en el Diario Oficial de la Federación de fecha 30 de Diciembre de 2015.

 Ley de Planeación del Estado de Tabasco, última reforma publicada en el periódico

oficial de fecha 25 de Mayo de 2013.

 Ley de los Trabajadores al Servicios del Estado de Tabasco, última reforma

publicada en el periódico oficial de fecha 26 de Agosto de 2015.

 Ley de Obras Públicas y Servicios Relacionados con las Mismas, última reforma

publicada en el Diario Oficial de la Federación de fecha 13 de Enero de 2016.

 Ley de Adquisiciones, Arrendamientos y Prestación de Servicios del Sector Público,

última reforma publicada en el Diario Oficial de la Federación de fecha 10 de

Noviembre de 2014.

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

Tabasco, última reforma publicada en el Periódico Oficial de fecha 21 de Diciembre

de 2013.

 Ley de Adquisiciones, Arrendamientos y Prestación de Servicios del Estado de

Tabasco, última reforma publicada en el Periódico Oficial de fecha 21 de Diciembre

de 2013.

REGLAMENTOS

 Reglamento de la Ley de Obras Públicas y Servicios Relacionados con las Mismas,

última reforma publicado en el periódico oficial de fecha 28 de Julio de 2010.

 Reglamento de la Ley de Adquisiciones, Arrendamientos y Prestación de Servicios

del Sector Público, última reforma publicada en el periódico oficial de fecha 28 de

Julio de 2010.

94

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

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

del Estado de Tabasco, última reforma publicada en el periódico oficial de fecha 28

de Febrero de 2015.

 Reglamento de la Ley de Adquisiciones, Arrendamientos y Prestación de Servicios

del Estado de Tabasco, última reforma publicada en el Periódico Oficial de fecha 17

de Diciembre de 2014.

 Reglamento del Código Fiscal de la Federación, última reforma publicada en el

periódico oficial de fecha 02 de Abril de 2014.

REGLAMENTACIÓN MUNICIPAL

 Reglamento de Protección Civil para el Municipio de Emiliano Zapata, Tabasco,

publicado en el Periódico Oficial de fecha 16 de Marzo de 2011.

 Reglamento del Comité de Obra Pública, última reforma publicada en el Periódico

Oficial de fecha 16 de Marzo de 2016.

 Reglamento del Comité de Compras, última reforma publicada en el Periódico

Oficial de fecha 21 de Marzo de 2015.

 Reglamento de mercados, última reforma publicada en el Periódico Oficial de fecha

18 de Marzo de 2015.

 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.

MANUALES

 Manual de Normas Presupuestarias del Municipio de Emiliano Zapata,

Tabasco, publicado en el Periódico Oficial de fecha 10 de Agosto de 2013.

LINEAMIENTOS

 Lineamientos para la operación y control del Fondo Rotatorio o Fondo

Revolvente, aprobado por los integrantes de Cabildo en el Acta No. 8 de

fecha 22 de Abril del 2013.

 Demás normativa aplicable a las facultades, funciones, desempeño y

actuación de la Contraloría Municipal.

III.- MISIÓN Y VISIÓN

MISIÓN

 Planear, programar, organizar y coordinar el sistema de control y evaluación

municipal, así como inspeccionar el ejercicio del gasto público municipal, y su congruencia

con el presupuesto de egresos.

VISIÓN

Ser promotor de una administración eficiente y honesta, con controles internos bien

definidos, que garanticen la transparencia y adecuada utilización de los recursos con los que

95

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

cuenta el municipio, de tal manera que se ofrezcan servicios de calidad en beneficio de la

sociedad.

La Contraloría Municipal como Órgano Interno de Control del Ayuntamiento: se

establece para verificar el manejo de los recursos humanos, materiales y financieros con que

cuenta la Administración Pública Municipal. A través de sus funciones de control,

inspección y supervisión, enmarcando su actuación de acuerdo a lo dispuesto por el artículo

81 de la Ley Orgánica de los Municipios del Estado de Tabasco, teniendo independencia

funcional, operacional y normativamente, toda vez que las actividades que se llevan a cabo

están encaminadas a coadyuvar eficaz y eficientemente el desarrollo de las funciones de las

distintas Dependencias del Ayuntamiento.

IV.- ESTRUCTURA ORGÁNICA

 Contralor Municipal

 Jefe de Área Contable

 Jefe de Departamento Jurídico

 Jefe de Área de Proyectos

 Jefe de Área de Supervisión de Obras

V.- ORGANIGRAMA GENERAL

V.I. OBJETIVO GENERAL

La Contraloría Municipal es un órgano de control institucional, cuyo objetivo es

vigilar que los Servidores Públicos observen la normatividad vigente en el desempeño de sus

atribuciones y funciones. Debe asimismo planear, programar, organizar y coordinar el

CONTRALOR MUNICIPAL

L.C.P. JORGE ALBERTO FALCÓN

PÉREZ

JEFA DEL

DEPARTAMENTO

JURÍDICO

LIC. VIRIDIANA JUDITH

LUNA ROLÓN

JEFA DE ÁREA DE

PROYECTO

C. SARA DEL R.

SÁNCHEZ HERNÁNDEZ

JEFE DE ÁREA DE

ENLACE, CONTROL Y

SEGUIMIENTO DE LA

OBRA PÚBLICA

ING. ERIC SALVADOR

LÓPEZ

JEFE DE ÁREA

CONTABLE

C.P. OLIVERO DEL

CASTILLO HERNÁNDEZ

96

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

sistema de control y evaluación municipal, así como inspeccionar el ejercicio del gasto

público municipal, y su congruencia con el presupuesto de egresos. Así también debe velar

por el buen uso y aprovechamiento del patrimonio y la hacienda pública en beneficio del

interés colectivo. Como fin ulterior, ha de fomentar la vocación del servicio público, la

cultura de la prevención, la transparencia y la rendición de cuentas, así como el combate a la

corrupción, a través de la implementación de programas de trabajo para realizar Auditorías y

Arqueos a las diferentes Dependencias del Ayuntamiento, que manejan recursos.

 Asimismo implementará medidas correctivas a los Servidores Públicos que no den

cumplimiento a sus funciones de acuerdo a lo establecido en la normatividad aplicable a

cada caso en concreto, a través de sanciones administrativas.

 Los mecanismos de que disponga Contraloría Municipal para ejercer su función han

de ser eficaces, basados esencialmente en sistemas que provoquen la mejora de los servicios

y funciones públicas, a través de la aplicación de la

Legislación que rige el desempeño de los Servidores Públicos y/o los Contratistas del

Municipio, que realicen obras. Por sistemas debemos entender que todos los procesos de la

Contraloría deben ser circulares y concluyentes, es decir, que deben acabar de algún modo

en un tiempo prudente, ya sea en una recomendación de mejora para su seguimiento, en la

mejora inmediata de un proceso, en una sanción a algún servidor público, en un

resarcimiento de un daño o en un perjuicio, o en cualquier otro estadio que implique

necesariamente un cambio en la administración pública para su desarrollo.

Los sistemas implementados por la Contraloría deben favorecer en todo tiempo el

interés colectivo, a través de sus funciones y resoluciones. Asimismo a través de la atención

de las quejas que presenten los ciudadanos en contra de los servidores públicos. Para ello

debe incitar la lealtad al patrimonio público, la hacienda pública y en general a los valores

públicos.

 Los colaboradores de la Contraloría durante el desempeño de su trabajo habrán de

observar los principios de objetividad, imparcialidad, independencia, pero sobre todo los de

autonomía y lógica. Jamás se debe renunciar a la observación, a la investigación, al

señalamiento, ahí radica la esencia del control, y su razón de ser es la mejora de los procesos

de la administración pública para provecho de la colectividad.

V.II.- DESCRIPCIÓN DEL PUESTO

Nombre del puesto: Contralor Municipal

Dependencia: Contraloría Municipal

Área de adscripción: Presidente Municipal

Nombre del puesto: Jefe de Área Contable

Dependencia: Contraloría Municipal

Área de adscripción: Contralor Municipal

Nombre del puesto: Jefe del Departamento Jurídico

Dependencia: Contraloría Municipal

Área de adscripción: Contralor Municipal

Nombre del puesto: Jefe de Área de Proyectos

Dependencia: Contraloría Municipal

Área de adscripción: Contralor Municipal

97

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

Nombre del puesto: Jefe de Área de Supervisión de Obras

Dependencia: Contraloría Municipal

Área de adscripción: Contralor Municipal

V.III.- DESCRIPCIÓN ESPECÍFICA DE FUNCIONES

Contralor Municipal

I. Planear, programar, organizar y coordinar el sistema de control y evaluación municipal,

así como inspeccionar el ejercicio del gasto público municipal, y su congruencia con el

Presupuesto de Egresos;

II. Fijar en consulta con el Órgano Superior de Fiscalización del Estado, las normas de

control, fiscalización, contabilidad y auditoría que deben observar las dependencias, órganos

y organismos municipales;

III. Vigilar el cumplimiento de las políticas y de los programas establecidos por el

Ayuntamiento, así como de las normas mencionadas en la fracción anterior;

IV. Practicar auditoría a las diversas dependencias y demás órganos y organismos

municipales que manejen fondos y valores, verificando el destino de los fondos públicos que

de manera directa o transferida realice el Municipio a través de los mismos;

V. Vigilar y controlar el gasto público para lograr el máximo rendimiento de los recursos del

Municipio y el adecuado equilibrio presupuestal;

VI. Supervisar que las adquisiciones que realice el Municipio sean favorables a su

economía, procurándose que la cantidad y calidad de los bienes adquiridos correspondan a

sus necesidades reales;

VII. Vigilar que las obras que en forma directa o en participación con otros organismos

realice el Municipio, se ajusten a las especificaciones previamente fijadas;

VIII. Recibir y registrar las declaraciones patrimoniales que deban presentar los servidores

del gobierno municipal y verificar y practicar las investigaciones que fueren pertinentes, de

acuerdo con las Leyes y reglamentos;

IX. Atender las quejas que presenten los particulares con motivos de acuerdos, convenios o

contratos que celebren con las dependencias y demás órganos y organismos del Municipio;

X. Designar a los auditores externos y comisarios de los organismos que integran la

administración pública paramunicipal;

XI. Recopilar y procesar la información que se considere necesaria para llevar a cabo lo

establecido en las fracciones anteriores, así como aquellas actividades que determine el

presidente municipal o el Ayuntamiento;

XII. Informar anualmente al presidente municipal el resultado de las evaluaciones realizadas

y proponer las medidas correctivas que procedan;

XIII. Cumplir con la obligación señalada en el último párrafo del artículo 41 de la

Constitución Política del Estado Libre y Soberano de Tabasco;

XIV. Conocer e investigar los actos, omisiones o conductas de los servidores públicos que

puedan constituir responsabilidades administrativas, aplicar las sanciones que correspondan

en los términos que las leyes señalen, y en su caso, cuando se trate de delitos perseguibles de

oficio, hacer las denuncias correspondientes ante el Ministerio Público, prestándole para tal

efecto, la colaboración que le fuere requerida;

98

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

XV. Vigilar el cumplimiento de las normas internas de las dependencias y entidades y

constituir las responsabilidades administrativas, aplicando las sanciones que correspondan y

hacer al efecto las denuncias a que hubiera lugar;

XVI. Evaluar, proponer e instrumentar los mecanismos necesarios en la gestión pública para

el desarrollo administrativo integral en las dependencias y entidades, a fin de que los

recursos humanos y materiales, así como los procedimientos técnicos de la misma, sean

aprovechados y aplicados con criterios de eficacia, descentralización, desconcentración y

simplificación administrativa. Para ello, podrá realizar o encomendar las investigaciones,

estudios y análisis necesarios sobre estas materias, y dictar las disposiciones administrativas

que sean necesarias al efecto, tanto para las dependencias como para las demás entidades de

la administración pública municipal;

XVII. Establecer en los términos de las disposiciones legales, las normas, políticas y

lineamientos en materia de adquisiciones, arrendamientos, desincorporación de activos,

servicios y obras públicas de la administración pública municipal;

XVIII. Vigilar que los recursos y aportaciones federales y estatales asignados al Municipio,

se apliquen en los términos estipulados en las leyes, reglamentos y convenios respectivos;

XIX. Coordinarse con la Secretaría de Contraloría del Gobierno del Estado y con el Órgano

Superior de Fiscalización del Estado para el cumplimiento de sus atribuciones;

XX. Participar en la entrega-recepción de las unidades generales administrativas de las

dependencias entidades del Municipio, conjuntamente con el síndico y el director de

administración;

XXI. Dictaminar por sí o con la intervención de profesionales en la materia, los estados

financieros de Dirección de Finanzas y verificar que los informes sean remitidos en tiempo y

forma al Órgano Superior de Fiscalización del Estado; verificando que los mismos sean

publicados en la forma que establece la presente Ley;

XXII. Participar en la elaboración y actualización de los inventarios generales de bienes

muebles e inmuebles propiedad del Ayuntamiento;

XXIII. Cuando así lo requiera, el Contralor Municipal, podrá auxiliarse en el ejercicio de

sus atribuciones previa autorización del Cabildo, de despachos o profesionistas

especializados en las materias a que se refiere este numeral; y

XXIV. Las demás que le atribuyan expresamente las leyes, reglamentos, y las que le

encomiende directamente el Ayuntamiento o el Presidente Municipal.

Jefe de Área Contable

° Llevar a cabo las Auditorías o Revisiones que se le encomienden, así como el control y

seguimiento de las observaciones encontradas.

° Participar en representación de la Contraloría Municipal, en los procesos de Entrega y

Recepción de las Dependencia del Ayuntamiento.

° Revisión de Expedientes Técnicos de las diversas áreas.

° Emitir, previa autorización del Contralor Municipal, acta u oficio de observaciones y

recomendaciones correspondiente a los actos de fiscalización realizados; en el cual se deberá

establecer de manera clara tanto la problemática observada o la irregularidad determinada,

como las recomendaciones correctivas y preventivas que permitan solucionar en un tiempo

99

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

razonable las causas reales de las irregularidades: así mismo deberá dar a conocer el

resultado a su titular y/o al responsable de la unidad administrativa auditada.

Jefa del Departamento Jurídico

° Inicio y seguimiento de Cuadernos de Investigación y Procedimientos Administrativos

Disciplinarios iniciados en contra de Servidores Públicos por faltas administrativas, en su

caso determinación de sanciones impuestas de acuerdo a la Ley de Responsabilidad de los

Servidores Públicos del Estado de Tabasco.

° Seguimiento a Decretos de Cuenta Pública.

° Seguimiento y contestación a Pliegos de Observaciones y de Cargos emitidos por el

Órgano Superior de Fiscalización.

° Recibir quejas o denuncias en contra de los Servidores Públicos Municipales, así como

practicar de oficio, las investigaciones sobre hechos que impliquen incumplimiento de las

obligaciones de los servidores públicos del Municipio, establecidos en la Ley de

Responsabilidades de los Servidores Públicos (Estado de Tabasco), la Ley Orgánica de los

Municipios del Estado de Tabasco y demás disposiciones jurídicas o administrativas que

regulan sus funciones: sea por omisiones en el desempeño de sus funciones o por

deficiencias o irregularidades en el manejo de los recursos humanos, materiales,

tecnológicos y financieros del Municipio.

° Emitir la determinación correspondiente a la investigación practicada en términos de lo

establecido la fracción que antecede, en la que se establezca si existen elementos de

convicción que acrediten una probable responsabilidad administrativa o no.

° Informar al Contralor sobre hechos que pueden ser constitutivos de delitos, derivados de

las investigaciones o Procedimientos de Responsabilidad Administrativa practicados.

° Revisión de Declaraciones Patrimoniales de Inicio, Modificación o Conclusión

presentadas por los Servidores Públicos o los que ya causaron baja.

° Revisión de las Licitaciones realizadas por el Comité de Adquisiciones (Dirección de

Administración), de acuerdo a lo establecido en la Ley de Adquisiciones, Arrendamientos y

Prestación de Servicios del Estado de Tabasco, respectivamente.

° Apoyo a los Servidores Públicos en la elaboración de Manuales de Organización y

Procedimientos de las Dependencias del Ayuntamiento.

° Realizar las sanciones a Contratistas y/o Servidores Públicos que infrinjan lo estipulado en

la Legislación.

° Enlace en la información que requiere el Titular de la Unidad de Acceso a la Información

Pública para su debida publicación en el Portal de Transparencia de este Ayuntamiento.

Jefe de Área Departamento de Proyectos

° Revisión de órdenes de pago correspondientes a los proyectos de Inversión Social,

Adquisiciones, entre otros, la cual consiste en que estén debidamente integradas con la

documentación soporte como requisición, pedido, facturas, contratos de prestación de

servicios, cotizaciones, vales de entrada y salida de almacén, bitácoras, etc.; debidamente

requisitadas de acuerdo al Manual de Normas Presupuestarias y del Ejercicio del Gasto

Público Municipal.

100

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

° Revisión de expedientes técnicos iniciales y definitivos de los programas que ejecutan las

Direcciones del Ayuntamiento.

° Captura en el sistema de Avances Físicos de los diversos proyectos que se ejecutan en el

Ejercicio Fiscal, así como datos de Actas de Cabildo, Actas de Entrega-Recepción de

Obras, Metas programadas y reales, Periodos de ejecución, etc.

° Realizar la impresión de la Autoevaluación trimestral, de acuerdo a los datos señalados en

el punto que antecede, complementada con los reportes que remiten las Direcciones de

Programación y Finanzas.

Jefe de Área de Supervisión de obras

° Administrador local de la Bitácora Electrónica de la Obra Pública del Municipio de

Emiliano Zapata.

° Revisión de los expedientes de los diversos programas presupuestarios pertinentes a obra

pública.

° Supervisión física de las obras.

° Revisión de estimaciones de obras contratadas por proyecto, referentes a conceptos,

cantidades, precios unitarios y totales para su comprobación en forma contable.

° Revisión de órdenes de pago de las estimaciones debidamente integradas con sus soportes.

° Capturar los datos para la inscripción al Padrón de Contratistas del Municipio.

VI.- DIRECTORIO

Nombre del Servidor

Público

Cargo Correo Electrónico

L.C.P. Jorge Alberto

Falcón Pérez

Contralor Municipal contraloríaezapata@gmail.com

jafalconp@hotmail.com

C.P. Olivero Castillo

Hernández

Jefe del Departamento

Contable

oli_70_26@hotmail.com

Lic. Viridiana Judith Luna

Rolón

Jefa del Departamento

Jurídico

viridiana_luna@hotmail.com

C. Sara del R. Sánchez

Hernández

Jefa del Departamento de

Proyectos

sary_ross@hotmail.com

Ing. Eric Salvador López

Jefe del Departamento de

Supervisión de Obras

eric_salvadorlópez@hotmail.com

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 DÍA RELATIVO A LA LECTURA Y
APROBACIÓN EN SU CASO, DE LOS MANUALES DE ORGANIZACIÓN Y PROCEDIMIENTO DE
LA DIRECCIÓN DE FINANZAS. MISMO QUE A LA LETRA DICE:

101

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

ANUAL DE PROCEDIMIENTOS

DE LA DIRECCIÓN

DE FINANZAS

Elaboró: Autorizó:

L.C. Luis Arturo Vallejo Juárez C.P. Jorge Alberto Falcón Pérez
Director de Finanzas Contralor Municipal

ÍNDICE

PRESENTACIÓN ... 6
OBJETIVO GENERAL ... 7
DESCRIPCIÓN DE PROCEDIMIENTOS ... 8
COBRO DE IMPUESTO PREDIAL .. 8

OBJETIVO ... 8
ALCANCE ... 8
REFERENCIAS .. 8
RESPONSABILIDADES ... 8
DEFINICIONES .. 8
RESULTADOS .. 8
INTERACCIÓN CON OTROS PROCESOS ... 8
POLÍTICAS ... 8
DESARROLLO .. 9
DIAGRAMACIÓN ... 10
FORMATOS E INSTRUCTIVOS ... 11

COBRO POR CONCEPTOS DE DERECHOS, PRODUCTOS Y APROVECHAMIENTOS 12
OBJETIVO ... 12
ALCANCE ... 12
REFERENCIAS .. 12
RESPONSABILIDADES ... 12
DEFINICIONES .. 12
RESULTADOS .. 12
INTERACCIÓN CON OTROS PROCESOS ... 13
POLÍTICAS ... 13
DESARROLLO .. 13
DIAGRAMACIÓN ... 14
FORMATOS E INSTRUCTIVOS ... 15

EMISION DE CORTES .. 16
OBJETIVO ... 16
ALCANCE ... 16
REFERENCIAS .. 16
RESPONSABILIDADES ... 16
DEFINICIONES .. 16
RESULTADOS .. 16
INTERACCIÓN CON OTROS PROCESOS ... 16
POLÍTICAS ... 16
DESARROLLO .. 17
DIAGRAMACIÓN ... 19

102

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

FORMATOS E INSTRUCTIVOS ... 21
CONTROL FINANCIERO - PRESUPUESTAL ... 22

OBJETIVO ... 22
ALCANCE ... 22
REFERENCIAS .. 22
RESPONSABILIDADES ... 22
DEFINICIONES .. 22
RESULTADOS .. 22
INTERACCIÓN CON OTROS PROCESOS ... 22
POLÍTICAS ... 22
DESARROLLO .. 23
DIAGRAMACIÓN ... 24
FORMATOS E INSTRUCTIVOS ... 25

COBRO DE DERECHO DE PISO, VENDEDORES AMBULANTES Y MATANZA 26
OBJETIVO ... 26
ALCANCE ... 26
REFERENCIAS .. 26
RESPONSABILIDADES ... 26
DEFINICIONES .. 26
RESULTADOS .. 26
INTERACCIÓN CON OTROS PROCESOS ... 26
POLÍTICAS ... 26
DESARROLLO .. 27
DIAGRAMACIÓN ... 28
FORMATOS E INSTRUCTIVOS ... 29

CERTIFICACION DE VALOR CATASTRAL ... 30
OBJETIVO ... 30
ALCANCE ... 30
REFERENCIAS .. 30
RESPONSABILIDADES ... 30
DEFINICIONES .. 30
RESULTADOS .. 30
INTERACCIÓN CON OTROS PROCESOS ... 30
POLÍTICAS ... 30
DESARROLLO .. 31
DIAGRAMACIÓN ... 32
FORMATOS E INSTRUCTIVOS ... 33

MANIFESTACION DE CONSTRUCCION ... 34
OBJETIVO ... 34
ALCANCE ... 34
REFERENCIAS .. 34
RESPONSABILIDADES ... 34
DEFINICIONES .. 34
RESULTADOS .. 34
INTERACCIÓN CON OTROS PROCESOS ... 34
POLÍTICAS ... 35
DESARROLLO .. 35
DIAGRAMACIÓN ... 36
FORMATOS E INSTRUCTIVOS ... 37

PRESENTACIÓN

 Entre los elementos más eficaces en la toma de decisiones del Sector

Público y ámbito Administrativo, destacan los manuales de organización y

procedimientos, instrumentos que facilitan también el aprendizaje del personal,

proporcionando la orientación que se requiere en las unidades administrativas, con

el propósito de mejorar, orientar y conducir los esfuerzos del personal, para lograr

la realización de las tareas que se les han asignado, auxiliándoles también en el

cumplimiento de funciones y procesos de una manera clara y sencilla.

103

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

Por lo tanto para el caso particular del Poder Legislativo y de acuerdo a lo

establecido en su Ley Orgánica y Reglamento artículo 160, fracciones XIX Y XX; se

elaboran, integran y difunden los manuales administrativos, instrumentos técnico–

administrativos que facilitan el cumplimiento de funciones, actividades, logros y

objetivos institucionales.

Por lo anterior la Secretaría de Administración y Finanzas a través de la

Coordinación de Normatividad y Desarrollo Administrativo, pone a disposición de

los Servidores Públicos del Poder Legislativo el presente “Manual de

Procedimientos de la Dirección Finanzas”.

OBJETIVO GENERAL

Incrementar la calidad, eficiencia y eficacia de los trámites y servicios que

proporcional la Dirección de Finanzas mediante la formalización y estandarización

de los métodos y procedimientos de trabajo.

El presente Manual de Procedimientos ha sido elaborado con el propósito de

brindar información, en forma clara, precisa, consista y sencilla, acerca de los

procedimientos que se realizan en la dirección, para otorgar a los usuarios los

servicios de recepción y seguimiento a la demanda de la ciudadanía. Contiene el

objetivo del Manual y el desarrollo de cada uno de los procedimientos; la

descripción de actividades y su Diagrama de flujo; las normas de operación que se

deben observar; y las formas que se utilizan para el desarrollo.

Este manual de procedimiento ha sido elaborado con la participación de las

áreas que integran la Dirección de Finanzas y su actualización será

responsabilidad de la misma. Facilitar la actuación de los servidores públicos en el

cumplimiento de sus responsabilidades, así como la inducción del personal de

nuevo ingreso a su área de adscripción.

DESCRIPCIÓN DE LOS PROCEDIMIENTOS
COBRO DE IMPUESTO PREDIAL

OBJETIVO:

Recaudar ingresos por concepto de impuesto predial.

ALCANCE:
Aplica a todos los ciudadanos del Municipio de Emiliano Zapata, Tabasco que
poseen predios o propiedades.

REFERENCIAS:

Constitución Política del Estado de Tabasco
Ley Orgánica de los Municipios del Estado de Tabasco
Ley de Hacienda Municipal del Estado de Tabasco
Ley de Ingresos Municipal.

RESPONSABILIDADES:

El encargado de recibir los ingresos es el responsable de que se manejen con
eficiencia los recursos recaudados, por concepto de impuesto predial.
El Director de Finanzas es el responsable de capacitar al personal para el manejo
del sistema informático que se debe emplear para la emisión de recibos de
ingresos y demás programas que se requieran.

104

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

DEFINICIONES:
 Impuesto predial: Es un gravamen con el cual se grava una propiedad o

posesión inmobiliaria. Esta contribución deben pagarla todos los propietarios de
un inmueble, ya sea vivienda, oficina, edificio o local comercial.

 CFDI: Comprobante Fiscal Digital por internet.

RESULTADOS:
Recaudar los ingresos por el cobro de impuesto predial.

INTERACCIÓN CON OTROS PROCESOS:
No aplica.

POLÍTICAS:
En base a lo establecido en la Ley Orgánica de los Municipio del Estado de
Tabasco artículo 79 fracción V, VI,VII y la Ley de Hacienda Municipal del Estado de
Tabasco artículo 16 fracción II, III, artículo 18 fracción III, IV, artículo 72,73, 87, 88,
90, 94.

DESARROLLO:

Dirección de Área:
DIRECCION DE
FINANZAS

 Unidad Responsable:
 DEPARTAMENTO DE INGRESOS

Procedimiento: COBRO DE IMPUESTO PREDIAL

Responsable: jefe de
departamento

Act.
Núm.

Descripción de Actividades
Formato o
Documento

Usuario 01
El contribuyente solicita el cobro y presenta su recibo de
predial, número de cuenta, escritura o nombre completo.

Cajera 02 La cajera teclea el número de cuenta o Nombre del
propietario del predio

 03 El sistema proporciona la información del predio, Nombre,
dirección.

Catastro 04
Si el contribuyente requiere aclaración de datos y si esta
conlleva a una modificación se turna a catastro para su
trámite.

Cajera 05 Si los datos son correctos se proporciona al contribuyente
el importe a pagar.

Usuario 06
El contribuyente proporciona el efectivo.

Cajera 07 Se genera el CFDI con los datos del predio y el importe
pagado.

CFDI

 08 Se entrega el CFDI al contribuyente y este verifica los
datos.

Jefe de área 09
Si el contribuyente requiere aclaración se turna con el jefe
de área de ingresos.

FIN DEL PROCEDIMIENTO

105

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

DIAGRAMACIÓN:

FORMATOS E INSTRUCTIVOS:

El formato generado en este procedimiento es emitido automáticamente por el

Sistema Administrativo Gubernamental e-government tools, una vez introducido al

mismo el No. de cuenta predial o nombre del propietario, selección de los años a

pagar y la forma de pago.

SI

NO

NO

SI

INICIO

DEMANDA EL
SERVICIO. PRESENTA:
RECIBO DE PREDIAL

O NO. CTA, O ESCRITURA
O NOMBRE DE

TECLEA EL NO. DE CTA O
PREDIO

REQUIERE
ACLARACION

SE PROPORCIONA EL
IMPORTE A PAGAR

RECIBE EFECTIVO

FIN

REQUIERE
ACLARACIÓN

TURNAR AL DEPTO
DE EJECUCIÓN FISCAL
PARA SU ACLARACIÓN

INFORMACION

DEL PREDIO

VERIFICACIÓN DE DATOS

TURNAR AL JEFE DE
INGRESOS

SE GENERA EL CFDI

Y SE ENTREGA AL

USUARIO

106

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

COBRO POR CONCEPTOS DE DERECHOS, PRODUCTOS Y
APROVECHAMIENTOS

OBJETIVO:
Eficientar el cobro oportuno de conceptos de cobro por derechos, productos y
aprovechamientos, así como orientar en el pago de los mismos.

ALCANCE:

Aplica a los ciudadanos y empresas establecidas en el municipio de Emiliano
Zapata, Tabasco.

REFERENCIAS:

Constitución Política del Estado de Tabasco
Ley Orgánica de los Municipios del Estado de Tabasco
Ley de Hacienda Municipal del Estado de Tabasco
Ley de Ingresos Municipal.

DF/01/2016

107

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

RESPONSABILIDADES:
El encargado de recibir los ingresos es el responsable de que se manejen con
eficiencia los recursos recaudados, por concepto de derechos, productos y
aprovechamientos.
El Director de Finanzas es el responsable de capacitar al personal para el manejo
del sistema informático que se debe emplear para la emisión de recibos de
ingresos y demás programas que se requieran.

DEFINICIONES:
 Derechos: Son las contribuciones establecidas en la Ley por los servicios que

presta el Municipio en sus funciones de derecho público, así como por el uso o
aprovechamiento de los bienes de dominio público del Municipio.

 Productos: Son las contraprestaciones por servicios que preste el Municipio en
sus funciones de Derecho Privado, así como por el uso, aprovechamiento o
enajenación de bienes de dominio privado.

 Aprovechamientos: Son aprovechamientos los ingresos que percibe el Municipio
por funciones de Derecho Público y que no estén dentro de los supuestos a que
se refieren los conceptos anteriores.

 CFDI: Comprobante Fiscal Digital por Internet.

RESULTADOS:
Recaudar los ingresos por el cobro de conceptos de derechos, productos y
aprovechamientos.

INTERACCIÓN CON OTROS PROCESOS:
No aplica.

POLÍTICAS:
En base a lo establecido en la Ley Orgánica de los Municipio del Estado de
Tabasco artículo 79 fracción V, VI,VII y la Ley de Hacienda Municipal del Estado de
Tabasco artículo 16 fracción II, III, artículo 18 fracción III, IV, articulo 74 al 76 y
articulo 125 al 127.

DESARROLLO:

Dirección de Área:
DIRECCION DE
FINANZAS

 Unidad Responsable:
 DEPARTAMENTO DE INGRESOS

Procedimiento:
COBRO POR CONCEPTOS DE DERECHOS, PRODUCTOS Y

APROVECHAMIENTOS

Responsable: jefe de
departamento

Act.
Núm.

Descripción de Actividades
Formato o
Documento

Usuario 01
El contribuyente solicita el cobro y presenta su pase
generado por la unidad recaudadora según el concepto.

Cajera 02 La cajera ingresa los datos al sistema (Descripción,
Concepto de cobro, cantidad, datos del contribuyente)

Cajera 03 Si los datos son correctos se proporciona al contribuyente
el importe a pagar.

Usuario 04
El contribuyente proporciona el efectivo.

Cajera 05 Se genera el CFDI con los datos del predio y el importe
pagado.

CFDI

 06 Se entrega el CFDI al contribuyente y este verifica los
datos.

Jefe de área 07
Si el contribuyente requiere aclaración se turna con el jefe
de área de ingresos.

FIN DEL PROCEDIMIENTO

108

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

DIAGRAMACIÓN:

FORMATOS E INSTRUCTIVOS:

El formato generado en este procedimiento es emitido automáticamente por el

Sistema Administrativo Gubernamental e-government tools, una vez introducido al

mismo el concepto, cantidad, descripción, precio unitario, forma de pago y los datos

fiscales del contribuyente.

REQUIERE
ACLARACION

FIN

SI

NO

RECIBE EFECTIVO

TURNAR AL JEFE DE
INGRESOS

INICIO

SOLICITA EL COBRO Y
PRESENTA SU PASE
GENERADO POR LA

UNIDAD RECAUDADORA

INGRESO DE DATOS AL
SISTEMA

SE PROPORCIONA EL
IMPORTE A PAGAR

VERIFICACIÓN DE DATOS

SE GENERA EL CFDI

Y SE ENTREGA AL

USUARIO

109

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

EMISIÓN DE CORTES

OBJETIVO:
Control y verificación de las todas las operaciones de Ingresos

ALCANCE:

Aplica a los responsables del departamento de ingresos de la Dirección de
Finanzas, encargados de realizar recaudaciones y el control de las mismas.

REFERENCIAS:

Constitución Política del Estado de Tabasco
Ley Orgánica de los Municipios del Estado de Tabasco
Ley de Hacienda Municipal del Estado de Tabasco
Ley de Ingresos Municipal.

RESPONSABILIDADES:
El encargado de recibir los ingresos en conjunto con el responsable de emitir
cortes, son los responsables de que se manejen con eficiencia los recursos
recaudados, verificando con ello los ingresos recaudados a través de cortes diarios.
El Director de Finanzas es el responsable de capacitar al personal para el manejo
del sistema informático que se debe emplear para la emisión de recibos de

DF/02/2016

110

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

ingresos y demás programas que se requieran para el control de las recaudaciones
a través de los cortes.

DEFINICIONES:

 Corte de Caja: Es el documento que detalla cómo está constituida la existencia

del efectivo generado por los conceptos cobrados en el día.

RESULTADOS:
Emitir los cortes diarios en base a lo recaudado de acuerdo a los diferentes tipos de
ingresos que se reciben en la caja, para con ello obtener el control de los mismos y
una adecuada integración en las cuentas, de acuerdo a la legislación y
lineamientos contables.

INTERACCIÓN CON OTROS PROCESOS:
No aplica.

POLÍTICAS:
En base a lo establecido en la Ley Orgánica de los Municipio del Estado de
Tabasco artículo 79 fracción VI,VII y la Ley de Hacienda Municipal del Estado de
Tabasco artículo 16 fracción II, artículo 18 fracción III, IV.

DESARROLLO:

Dirección de Área:

DIRECCION DE FINANZAS
Unidad Responsable:

DEPARTAMENTO DE INGRESOS

Procedimiento: EMISIÓN DE CORTES

Responsable: Jefe de
Departamento.

Act.
Núm.

Descripción de Actividades
Formato o
Documento

Área de caja

1

Actividad inicial del cajero:
Contar fondo resolvente
Verificar y firmar la dotación de recibos
oficiales computarizados
Acceder al sistema con clave personal,
verificando fecha y hora del sistema.

2 Ordenar las copias de los recibos oficiales
computarizados por folio.

 3
Emitir precorte de caja general por
usuario

Precorte

 4

Ordenar copias de los recibos oficiales
Copia uno: Tesorería, por cuenta
contable
Copia dos: Ingresos, por número de folio

 5
Sumar copia de recibo oficial
computarizado copia uno, por cuenta
contable, anexar tira de la suma.

 6

Verificar copia de recibo oficial copia uno
con los datos del pase, memorándum o
documento presentado (Nombre del
contribuyente, Domicilio, Cuenta contable,
Num. Folio, Concepto, Período, Cálculo
de la cantidad a pagar.

 7

Cuadrar: Precorte de caja general por
usuario
Sumatoria parcial y general de las copias
uno del recibo oficial computarizado, los
pases, memorándums y/o documentos,
efectivo, cheques, copias de
oficializaciones

 8 Presentar precorte de caja por usuario al
Jefe de Depto. De Ingresos

Jefe del Depto. de Ingresos

9
Recepcionar y verificar por cajero:
Paquete de copias uno del recibo oficial y
sumas parciales y totales.

111

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

Cajera 10

Entregar efectivo, Cheques y
oficializaciones al jefe Depto. de Ingresos.
Presentar precorte de caja general para
recabar firma de recepción de efectivo

 11 Firmar de autorizado el corte de caja Corte de Caja

 12
Recepcionar dinero y depósito Bancario
DiarioFIN DEL PROCEDIMIENTO

DIAGRAMACIÓN:

INICIO

CONTAR FONDO

REVOLVENTE

VERIFICAR DOTACION DE

RECIBOS

ACCEDER AL SISTEMA

PRESENTAR

PRECORTE DE CAJA

POR USUARIO AL

JEFE DE DEPTO.

INGRESOS

SUMAR COPIA UNO DE
CFDI OFICIAL (ANEXAR

TIRA)

ORDENAR COPIAS
RECIBOS OFICIALES

COMPUTARIZADOS POR
FOLIO

CUADRAR PRECORTE DE
CAJA

SUMA DE RECIBOS,
PASES Y MEMOS

EFECTIVO Y CHEQUES

ENTREGA EFECTIVO,
CHEQUES Y

OFIACIALIZACIONES AL
JEFE DE INGRESOS

 A

EMITIR PRECORTE

DE CAJA GENERAL

POR USUARIO

112

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

FORMATOS E INSTRUCTIVOS:

El formato generado en este procedimiento es emitido automáticamente por el

Sistema Administrativo Gubernamental e-government tools, una vez introducido al

mismo el No. de la caja, el tipo de reporte y la fecha.

 A

RECIBE PRECORTE

DE CAJA

RECEPCIONA Y VERIFICA

RECIBE EFECTIVO Y
DEPÓSITO BANCARIO

DIARIO.
PRESENTA CORTE DE
CAJA GENERAL PARA
RECABAR FIRMA DE

RECEPCION DE EFECTIVO

SE EMITE CORTE DE

CAJA Y SE FIRMA

DEPOSITOS DIARIOS

FIN

113

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

CONTROL FINANCIERO - PRESUPUESTAL

OBJETIVO:
Llevar un control financiero – presupuestal de todas las partidas y programas de las
dependencias del Ayuntamiento, para su debida aplicación del gasto.

ALCANCE:
Aplica a los encargados del Departamento financiero, proveedores y prestadores
de servicios.

REFERENCIAS:
Constitución Política del Estado de Tabasco
Ley Orgánica de los Municipios del Estado de Tabasco
Ley de Hacienda Municipal del Estado de Tabasco
Ley de Ingresos Municipal.

114

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

RESPONSABILIDADES:

El (los) encargado (s) del Departamento financiero, es (son) el (los) responsable
(s) de verificar la debida aplicación de las partidas y programas que se lleven a
cabo por las diferentes áreas del Ayuntamiento.

DEFINICIONES:

 Control Financiero: Proceso que revisa si se cumplen los objetivos económicos y

financieros del ente.
 Control Presupuestal: Proceso para encontrar lo que se ha hecho y comparar los

resultados reales con los datos correspondientes del presupuesto, con el fin de
aprobar la actuación o remediar las diferencias.

RESULTADOS:
Llevar un control financiero y presupuestal de los gastos efectuados por las
dependencias de este ayuntamiento, con el fin de verificar que se carguen y
paguen debidamente los gastos ejercidos.

INTERACCIÓN CON OTROS PROCESOS:
No aplica.

POLÍTICAS:
En base a lo establecido en la Ley Orgánica de los Municipio del Estado de
Tabasco artículo 79 fracción VI, XII y la Ley de Hacienda Municipal del Estado de
Tabasco artículo 16 fracción IV.

DESARROLLO:

Dirección de Área:
DIRECCION DE
FINANZAS

 Unidad Responsable:
 DEPARTAMENTO DE EGRESOS

Procedimiento: CONTROL FINANCIERO - PRESUPUESTAL

Responsable: jefe de
departamento

Act.
Núm.

Descripción de Actividades
Formato o
Documento

Jefe de Área 01
Al llegar las órdenes de pago se verifica la relación de
documentos que envía contraloría y se sellan de recibido.

 02
Se verifica el tipo del gasto de la orden de pago.

 03
Se da el Vo. Bo. Si es correcto o en caso contrario se
remite a contraloría, para que se envíe al área que generó
el gasto.

 04 Se pasa al área de afectación financiera, donde se
verifican los datos y documentos y se emite el cheque.

Cheque

 05
Se recaba firma del Tesorero y el Presidente municipal

 06
Se procede a su pago.

FIN DEL PROCEDIMIENTO

115

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

DIAGRAMACION:

FORMATOS E INSTRUCTIVOS:

El formato generado en este procedimiento es emitido automáticamente por el

Sistema Administrativo Gubernamental e-government tools, una vez introducido al

mismo la fecha, beneficiario, chequera y selección de la orden de pago.

SI

SE RECABA FIRMA DEL

TESORERO Y

PRESIDENTE MUNICIPAL

SE PROCEDE A SU PAGO

FIN

SE PASA AL AREA

DE AFECTACION

FINANCIERA Y SE

EMITE EL CHEQUE

INICIO

SE VERIFICA EL TIPO DE

GASTO DE LA ORDEN DE

PAGO

SE VERIFICA LA

RELACION DE

DOCUMENTOS QUE

ENVÍA CONTRALORIA Y

SE SELLAN DE

RECIBIDO

SE DA EL Vo.
Bo.

SE REMITE A

CONTRALORIA, PARA QUE

SE ENVIE AL AREA QUE

AFECTO EL GASTO

NO

116

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

COBRO DE DERECHO DE PISO, VENDEDORES AMBULANTES Y
MATANZA

OBJETIVO:

Recaudar ingresos por concepto de cobro de derecho de piso, vendedores
ambulantes y matanza.

ALCANCE:

Aplica a todos los ciudadanos de este municipio con actividades económicas en
estos rubros.

CHEQUE NO.

FECHA

BANCO: CUENTA:

CUENTA DEBE HABER

POLIZA NO. AUTORIZÓ:

MUNICIPIO DE EMILIANO ZAPATA, TABASCO

GREGORIO MENDEZ X JUAREZ S/N
EMILIANO ZAPATA, TAB. R.F.C. MEZ-850101-K27

PARCIALNOMBRE

FIRMA CHEQUE RECIBIDOCONCEPTO DEL PAGO:

PÁGUESE POR

ESTE CHEQUE A

LA ORDEN DE:

$

SON:

ELABORÓ:

SUMAS IGUALES

MONEDA NACIONAL

117

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

REFERENCIAS:

Constitución Política del Estado de Tabasco
Ley Orgánica de los Municipios del Estado de Tabasco
Ley de Hacienda Municipal del Estado de Tabasco
Ley de Ingresos Municipal.

RESPONSABILIDADES:

El encargado de recibir los ingresos es el responsable de que se manejen con
eficiencia los recursos recaudados, por concepto de derecho de piso, vendedores
ambulantes y matanza.
El Director de Finanzas es el responsable de capacitar al personal para el manejo
del sistema informático que se debe emplear para la emisión de recibos de
ingresos y demás programas que se requieran.

DEFINICIONES:

 CFDI: Comprobante Fiscal Digital por internet.

RESULTADOS:

Recaudar los ingresos por el cobro de conceptos de derecho de piso, vendedores
ambulantes y matanza.

INTERACCION CON OTROS PROCESOS:

Cobro por conceptos de derechos, productos y aprovechamientos.

POLÍTICAS:

En base a lo establecido en la Ley Orgánica de los Municipio del Estado de
Tabasco artículo 79 fracción V, VI,VII y la Ley de Hacienda Municipal del Estado de
Tabasco artículo 16 fracción II, III, artículo 18 fracción III, IV.

DESARROLLO:

Dirección de Área:

DIRECCION DE FINANZAS

Unidad Responsable:

 COORDINACION DE REGLAMENTO

Procedimiento: COBRO DE DERECHO DE PISO, VENDEDORES AMBULANTES

Y MATANZA

Responsable: Jefe de

Departamento.

Acta. Núm. Descripción de Actividades Formato o

Documento

Coordinación de Reglamento 01 Se visita al contribuyente diario

o semanalmente para el cobro.

 02 El encargado del cobro le emite

su recibo de cobro por el monto

según el derecho a pagar.

Recibo de cobro

 03 El contribuyente proporciona el

importe al encargado.

 04 La Coordinación de reglamento

ingresa a caja el efectivo

recaudado para la realización

de recibo oficial por los

conceptos pagados.

FIN DEL PROCEDIMIENTO

CFDI

118

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

DIAGRAMACIÓN:

ORMATOS E INSTRUCTIVOS:

El formato generado en este procedimiento es emitido automáticamente por el
Sistema Administrativo Gubernamental e-government tools, una vez introducido al
mismo el concepto, cantidad, descripción, precio unitario, forma de pago y los datos
fiscales del contribuyente.

FIN

INICIO

SE VISITA AL

CONTRIBUYENTE PARA

EFECTUAR EL COBRO

SE EMITE RECIBO DE

COBRO POR PÁRTE

DEL ENCARGADO POR

EL IMPORTE A

COBRAR

EL CONTRIBUYENTE

PROPORCIONA EL

EFECTIVO AL

ENCARGADO

SE INGRESA EL

EFECTIVO A CAJA Y SE

GENERA EL RECIBO

OFICIAL POR LOS

CONCEPTOS

COBRADOS

119

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

CERTIFICACIÓN DE VALOR CATASTRAL

OBJETIVO:
Obtener la correcta valuación de un predio emitiendo un certificado.

ALCANCE:
Aplica los ciudadanos dueños de predios en este municipio que requieran dicho
servicio.

REFERENCIAS:
Constitución Política del Estado de Tabasco
Ley de Hacienda Municipal del Estado de Tabasco
Ley de Ingresos Municipal.
Ley de Catastro del Estado de Tabasco

RESPONSABILIDADES:
El encargado de la Coordinación de Catastro es el responsable de emitir la
certificación del valor catastral en base a la verificación que se haya realizado.

DEFINICIONES:
 Valuación: Conjunto de actividades técnicas realizadas para signar un Valor

Catastral por primera vez a un predio.

120

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

 Valor Catastral: El asignado a cada uno de los predios ubicados en el territorio
del Estado, de acuerdo con los procedimientos a que se refiere la Ley de
Catastro del Estado de Tabasco.

 Certificado de Valor Catastral: Documento que acredita el Valor Catastral de un
predio, para cualquier efecto.

RESULTADOS:
La Coordinación de Catastro atiende las solicitudes de los ciudadanos sujetándose
a lo previsto en el art. 34 de la Ley de Catastro del Estado de Tabasco, la cual a la
letra dice:
La autoridad catastral proporcionará información y expedirá constancias y
certificaciones de los planos y datos que obren en el padrón catastral, previa
solicitud por escrito de los interesados y el pago de los derechos correspondientes.

INTERACCIÓN CON OTROS PROCESOS:
No aplica.

POLÍTICAS:
En base a lo establecido en la Ley de Hacienda Municipal del Estado de Tabasco
artículo 91 y 92, Ley de Catastro del Estado de Tabasco artículo 8, 34, 66 fracción
II.

DESARROLLO:

Dirección de Área:
DIRECCION DE
FINANZAS

Unidad Responsable:
 COORDINACION DE CATASTRO

Procedimiento: CERTIFICACION DE VALOR CATASTRAL

Responsable: Jefe de
Departamento.

Acta. Núm. Descripción de Actividades Formato o
Documento

Coordinación de Catastro 01 Verificar que la documentación
esté completa.

 02 Cotejar la boleta predial al
corriente, verificar la cuenta en el
padrón dentro del programa de
control de catastro.

 03 Verificar datos del propietario, la
superficie del terreno,
construcción, ubicación del predio.

 04 Efectuar la valuación (certificación
del valor catastral)

Certificado de Valor
catastral

 05 Revisar la certificación del valor
catastral.

 06 Validar mediante firmas
correspondientes.

 07 Se procede a entregar al usuario
solicitante.
FIN DEL PROCEDIMIENTO

121

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

DIAGRAMACIÓN:

FORMATOS E INSTRUCTIVOS:

El formato generado en este procedimiento es emitido automáticamente por el

Sistema de Administración Integral de Catastro – Emiliano Zapata, una vez

introducido en el mismo el No. de cuenta, superficie construida, solicitante, valor del

predio y de la construcción.

INICIO

EL USUARIO

SOLICITA TRAMITE Y

SE VERIFICAN LOS

DOCUMENTOS

FIN

SE EFECTUA LA

VALUACION Y SE

GENERA EL

CERTIFICADO DE

VALOR CATASTRAL

COTEJAR PREDIAL

Y VERIFICAR LA

CUENTA

VERIFICAR DATOS

DEL PROPIETARIO,

SUPERFICIE,

CONSTRUCCION Y

UBICACIÓN

VALIDAR CON LAS

FIRMAS

CORRESPONDIENTE

S

REVISIÓN DEL

CERTIFICADO DE

VALOR CATASTRAL

SE ENTREGA AL

USUARIO

SOLICITANTE

122

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

MANIFESTACIÓN DE CONSTRUCCIÓN

OBJETIVO:
Tener actualizados y regularizados los predios de acuerdo a las características
físicas del mismo.

ALCANCE:

Aplica a los ciudadanos que realicen construcciones en sus propiedades, teniendo
la obligación de informar a la autoridad, para que sea expedida licencia mediante la
cual se autoriza a construir. .

REFERENCIAS:
Constitución Política del Estado de Tabasco
Ley de Hacienda Municipal del Estado de Tabasco
Ley de Ingresos Municipal.
Ley de Catastro del Estado de Tabasco

RESPONSABILIDADES:
El encargado de la Coordinación de Catastro es el responsable de requerir a los
ciudadanos el pago para la expedición de licencia correspondiente y con ello poder
construir en sus propiedades.

DF/06/2016

123

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

DEFINICIONES:
 Padrón Catastral: Conjunto de registros alfanuméricos que contiene los datos

generales y particulares de los bienes inmuebles ubicados en el territorio del
Estado.

 Clave Catastral: Identificador numérico único que se asigna a cada predio para
su ubicación en la cartografía.

 Revaluación Catastral: Conjunto de actividades técnicas para asignar un nuevo
Valor Catastral a un predio.

RESULTADOS:
Llevar acabo un padrón de las construcciones realizadas con el fin de implementar
un sistema de control y con ello realizar las modificaciones necesarias de los datos
con que cuenta la Coordinación de Catastro, obteniendo así la debida actualización
de las construcciones que se realizan en los predios de este municipio.

INTERACIIÓN CON OTROS PROCESOS:
No aplica.

POLÍTICAS:
En base a lo establecido en la Ley de Hacienda Municipal del Estado de Tabasco
artículo 102 y 105 fracción IV, Ley de Catastro del Estado de Tabasco artículo 8,
17, 40.

DESARROLLO:

Dirección de Área:
DIRECCION DE
FINANZAS

Unidad Responsable:
 COORDINACION DE CATASTRO

Procedimiento: MANIFESTACION DE CONSTRUCCIÓN

Responsable: Jefe de
Departamento.

Acta. Núm. Descripción de Actividades Formato o
Documento

Coordinación de Catastro 01 Verificación de documentos.

 02 Verificación en el padrón catastral.

 03 Búsqueda en los archivos o en CD
los documentos requisitados de la
clave catastral.

 04 Verificación de datos de medidas y
colindancias del plano y la
escritura pública.

 05 Se entrega folio de recepción al
usuario y se procede a realizar la
revaluación catastral.

 06 Se verifican y capturan los datos
generales (complementarios a la
escritura).

 07 Se imprime el memorándum de
manifestación de construcción y se
valida mediante las firmas
correspondientes.

Memorándum

 08 Se entrega al usuario.
FIN DEL PROCEDIMIENTO

124

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

DIAGRAMACIÓN:

FORMATOS E INSTRUCTIVOS:

El formato generado en este procedimiento es emitido automáticamente por el

Sistema de Administración Integral de Catastro – Emiliano Zapata, una vez

introducido en el mismo la clave catastral, área construida, nivel, valor de la

construcción y fecha de la modificación.

INICIO

EL USUARIO

SOLICITA TRAMITE Y

SE VERIFICAN LOS

DOCUMENTOS

FIN

SE IMPRIME

MEMORANDUN DE

MANIFESTACION

DE CONTRUCCION

Y SE FIRMA

SE VERIFICA LA

CLAVE CATASTRAL

EN EL PADRON

CATASTRAL

VERIFICAR DATOS

DEL PROPIETARIO,

SUPERFICIE,

CONSTRUCCION Y

UBICACIÓN

SE ENTREGA FOLIO

DE RECEPCION Y SE

EFECTUA LA

VALUACION

VERIFICACION DE

MEDIDAS Y

COLINDANCIAS DEL

PLANO Y

ESCRITURA

SE VERIFICAN LOS

NUEVOS DATOS Y

SE CAPTURAN

SE ENTREGA AL

ASUARIO EL

MEMORANDUM

125

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 DECIMO PUNTO DEL ORDEN DEL DIA RELATIVO A ASUNTOS
GENERALES, MISMOS QUE A LA LETRA DICEN:

EN USO DE LA VOZ DE LA PROFA. LIDIA DEL CARMEN PÉREZ LÓPEZ, QUINTO REGIDOR
PROPIETARIO, SOLICITA UNA REUNIÓN CON LOS DELEGADOS Y JEFES DE
COLONIAS.==
NO HABIENDO OTROS ASUNTOS GENERALES, POR TRATAR POR LO CUAL SE DIO POR
AGOTADO ESTE PUNTO DEL ORDEN DEL DIA.======================================
EN CUMPLIMIENTO DEL DECIMO PRIMERO 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 QUINCE HORAS CON CUARENTA Y CINCO MINUTOS DEL
DÍA TREINTA Y UNO DE JULIO 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

DF/07/2016

126

AYUNTAMIENTO CONSTITUCIONAL

EMILIANO ZAPATA, TABASCO

2016-2018

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 OCHO DÍAS DEL MES AGOSTO DEL AÑO DOS MIL DIECISÉIS.

ATENTAMENTE.

M.V.Z. ALFONSO ANTONIO DIAZ CABRERA.
SECRETARIO DEL AYUNTAMIENTO CONSTITUCIONAL

