
ACTA NÚMERO 10 (DIEZ) DEL DÍA 29 (VEINTINUEVE) DE MAYO DE 2009
(DOS MIL NUEVE). REUNIDOS EN EL RECINTO OFICIAL DEL H.
AYUNTAMIENTO DE TLAQUEPAQUE, JALISCO, A EFECTO DE
CELEBRAR SESIÓN ORDINARIA. --
--
PRESIDENCIA.- A cargo del LIC. JOSÉ HERNÁN CORTÉS BERUMEN. -------
--
SECRETARÍA.- A cargo del LIC. FRANCISCO JOSÉ MENÉNDEZ LÓPEZ. ----
--
El señor Presidente Municipal: Buenos días a todos los presentes, para dar
inicio a la Sesión Ordinaria convocada para el día de hoy, 29 de mayo del
2009, solicito al Secretario General, Lic. Francisco José Menéndez López, que
por cierto es su cumpleaños, aprovecho para felicitarlo a nombre de todos los
integrantes del Ayuntamiento. Solicito registre la asistencia de los Ciudadanos
Regidores y a su vez se verifique el Quórum. ---
--
El Secretario General Lic. Francisco José Menéndez López, procede a pasar
lista de asistencia:

PRESIDENTE MUNICIPAL LIC. JOSÉ HERNÁN CORTÉS BERUMEN
REGIDOR MTRO. JUAN RAMÓN ÁLVAREZ LÓPEZ
REGIDOR LIC. JOSÉ LUIS CASTAÑEDA GUIZAR
REGIDOR C. JOSÉ MANUEL CHÁVEZ HERNÁNDEZ
REGIDOR C. FELIPE CRUZ ROJAS
REGIDORA C. BEATRIZ ECHEVARRÍA GUTIÉRREZ
REGIDOR L.I. JULIÁN FIERROS VELÁZQUEZ
REGIDOR LIC. JUAN DAVID GARCÍA CAMARENA
REGIDOR TGO. JUAN MANUEL HERRERA ÁVILA
REGIDOR LIC. HUGO ALEJANDRO HIJAR ESTRADA
REGIDORA MTRA. MARÍA DEL CARMEN JIMÉNEZ MARTÍNEZ
REGIDORA MTRA. JUANA MEZA NÚÑEZ
REGIDOR LIC. LUIS ARTURO MORONES VARGAS
REGIDOR LIC. JESÚS ELÍAS NAVARRO ORTEGA
REGIDORA LIC. MARÍA JOSÉ SAHAGÚN PRIETO
REGIDOR LIC. EZEQUIEL TORRES RUIZ
SÍNDICO LIC. MARÍA DEL ROSARIO VELÁZQUEZ HERNÁNDEZ
--
El Secretario General manifiesta: Sí hay Quórum, señor Presidente, toda vez
que se encuentran presentes la TOTALIDAD de los Miembros del
Ayuntamiento, en los términos de la asistencia registrada. Por lo que, de
conformidad con lo dispuesto por los artículos 32 de la Ley del Gobierno y la
Administración Pública Municipal del Estado de Jalisco y el 15 del Reglamento
del Ayuntamiento y de la Administración Pública del Municipio de Tlaquepaque,
puede sesionarse válidamente. --
--
Habla el Presidente Municipal: En virtud de haber COMPROBADO EL
QUÓRUM LEGAL SE DECLARA ABIERTA LA SESIÓN ORDINARIA DEL H.
AYUNTAMIENTO DE TLAQUEPAQUE, JALISCO, SIENDO LAS 11:20
(ONCE HORAS CON VEINTE MINUTOS) DEL DÍA 29 (VEINTINUEVE) DE
MAYO DE 2009 (DOS MIL NUEVE), y se declaran válidos los acuerdos que

 1

este H. Ayuntamiento tenga a bien tomar. Concedo nuevamente el uso de la
voz al Secretario General para continuar con el desarrollo de la Sesión. ----------
--
Continúa con el uso de la palabra el Presidente Municipal: En acto seguido le
solicito al Secretario General de lectura al Orden del Día que esta Presidencia
pone a su consideración. --
--
Por lo que el Secretario General, Lic. Francisco José Menéndez López, da
lectura a la APROBACIÓN DEL ORDEN DEL DÍA. -------------------------------------
--
PRIMERO.- Lista de Asistencia y Verificación del Quórum. ---------------------------
--
SEGUNDO.- Aprobación del Orden del Día. ---
--
TERCERO.- Lectura, Análisis y Aprobación del Acta de la Sesión Anterior. ------
--
CUARTO.- Informe de Comisiones. --
--
QUINTO.- Turno de Asuntos a Comisiones Edilicias. -----------------------------------
--
SEXTO.- Lectura, en Caso de Debate y Aprobación de Dictámenes de
Comisiones. ---
--
SÉPTIMO.- Asuntos Generales. ---
--
Tiene la palabra el C. Presidente Municipal: Por lo que en votación económica
se les pregunta si están de acuerdo con el Orden propuesto para el Desarrollo
de esta Sesión. --
--
Aprobado por unanimidad. --
--
Nuevamente tiene la palabra el señor Presidente Municipal: En vista de que se
ha nombrado LISTA DE ASISTENCIA Y VERIFICADO EL QUÓRUM LEGAL,
así mismo se ha realizado la APROBACIÓN DEL ORDEN DEL DÍA, damos
por desahogados estos puntos de lo programado para esta Sesión. Para
continuar con el Tercer Punto, LECTURA, ANÁLISIS Y APROBACIÓN DEL
ACTA DE LA SESIÓN ANTERIOR. Esta Presidencia pone a su consideración
SE OMITA LA LECTURA Y EL ANÁLISIS DEL ACTA DE LA SESIÓN
ORDINARIA DEL DÍA 15 DE MAYO AÑO 2009. Por lo que en votación
económica se les pregunta si se aprueba. ---
--
Aprobado por unanimidad. --
--
Continúa con el uso de la voz el señor Presidente Municipal: Se solicita SE
APRUEBE EL ACTA DE LA SESIÓN ORDINARIA DE FECHA 15 DE MAYO
DEL PRESENTE AÑO. Por lo que en votación económica se pregunta si se
aprueba. ---
--
Aprobado por unanimidad. --

 2

Nuevamente el Presidente Municipal: QUEDA APROBADA EL ACTA DE LA
SESIÓN ORDINARIA DEL DÍA 15 DE MAYO DEL AÑO EN CURSO. --------------
--
El señor Presidente Municipal sigue haciendo uso de la voz: Seguimos con el
Cuarto Punto del Orden del Día, INFORME DE COMISIONES, se les pide a los
Regidores que tengan un informe que rendir, se sirvan manifestarlo para estar
en posibilidad de registrarlos. No habiendo Regidores para registro en este
punto del Orden del Día, se da por desahogado. ---
--
El Presidente Municipal, sigue con el uso de la palabra: Se da paso al Quinto
Punto del Orden del Día, TURNO DE ASUNTOS A COMISIONES EDILICIAS,
quien tenga un asunto que tratar o que turnar a Comisiones se sirva
manifestarlo para poder registrarlos. ---
--
En primer término se le concede el uso de la palabra al Regidor José Luis
Castañeda: Gracias Presidente, Como miembro de este cuerpo edilicio y en
ejercicio de mis atribuciones previstas por el artículo 50 fracción I de la Ley de
Gobierno y la Administración Pública Municipal, propongo ante este H.
Ayuntamiento sea aprobado el turno a las Comisiones de Hacienda,
Presupuesto y Turismo la presente iniciativa que tiene por objeto se erogue LA
CANTIDAD DE $69,720.00 (SESENTA Y NUEVE MIL SETECIENTOS VEINTE
PESOS) DE LA PARTIDA CORRESPONDIENTE, A EFECTO DE QUE SEAN
DESTINADOS PARA EL PAGO DE LOS CURSOS TALLER PARA LA
OBTENCIÓN DEL DISTINTIVO MODERNIZA. Por lo que se propone se
apruebe SEA TURNADA A LAS COMISIONES DE HACIENDA,
PRESUPUESTO Y TURISMO LA PRESENTE INICIATIVA TENIENDO A LA
COMISIÓN DE TURISMO COMO COMISIÓN CONVOCADORA Y A LAS
DEMÁS MENCIONADAS COMO COADYUVANTES. Es cuanto señor
Presidente. C. REGIDORES MIEMBROS DE ESTE H. AYUNTAMIENTO DE
TLAQUEPAQUE. PRESENTES: Como miembro de este cuerpo edilicio y en
ejercicio de mis atribuciones previstas por el artículo 50 fracción I de la Ley de
Gobierno y la Administración Pública Municipal, propongo ante este H.
Ayuntamiento sea aprobado el turno a las Comisiones de Hacienda,
Presupuesto y Turismo la presente iniciativa para: Se erogue la cantidad de
$69,720.00 Sesenta y nueve mil setecientos veinte pesos de la partida
correspondiente, a efecto de que sean destinados para el pago de los
cursos taller para la obtención del distintivo moderniza. Con la finalidad de
que se realice el análisis y estudio correspondiente a fin de que se emita el
dictamen respectivo y para mejor conocimiento de este Ayuntamiento hago la
siguiente: EXPOSICIÓN DE MOTIVOS: I.- Una de las medidas emergentes
para salir del impacto económico que provoco la crisis mundial y la alerta
sanitaria por el virus de la influenza humana es, apoyar a nuestros hoteles y
restaurantes, que se vieron mas afectados para que obtengan el distintivo
moderniza. El distintivo Moderniza es una certificación que otorga la Secretaría
de Turismo (SECTUR) que propone una política turística articulada en cuatro
ejes interrelacionados. Hacer del turismo una prioridad; Tener turistas
totalmente satisfechos; Mantener destinos sustentables, y Contar con
empresas más competitivas. En Tlaquepaque como en el resto de México, las
micro, pequeñas y medianas empresas, representan más del 90% de la oferta
actual de servicios turísticos, por lo que su fortalecimiento, en términos de

 3

capacitación y modernización son fundamentales. Para obtener dicho distintivo
se debe aprobar un curso-taller que imparten facilitadores profesionales en la
materia, y va dirigido a hoteles y restaurantes impartido desde la mas alta
jerarquía de la empresa (propietario, director o gerente general) y de ahí a
todos los niveles jerárquicos, con la finalidad de que nuestros turistas y
visitantes se vayan plenamente satisfechos, con sus expectativas incluso
superadas, lo que representa en la actualidad la promoción mas efectiva que
se puede ofertar. Cabe hacer mención que el curso taller tiene un costo que
con la inflación va aumentando, por lo que se pretende que lo mas pronto
posible sea autorizado por el pleno del H. Ayuntamiento, con el ánimo de que la
aportación pretendida que efectúe el Municipio, sea la correspondiente al 25%
del costo total, que equivale a la cantidad de $4,200.00 para las microempresas
y $5,460.00 para las pequeñas empresas, dando un total de $69,720.00
sesenta y nueve mil setecientos veinte pesos que pagaría el Municipio para
que se lleven a cabo estos cursos taller, que además es requisito para obtener
otros créditos e incentivos que ofrece la propia Secretaría de Turismo. Con esta
aportación económica se beneficias 14 micro empresas y 2 pequeñas
empresas del Municipio de Tlaquepaque. Hay que recordar que un turista que
no se siente atendido acorde a sus expectativas en un hotel o restaurante,
provoca una campaña negativa a nuestra Villa Alfarera y al contrario si se
siente satisfecho resulta una gran campaña a favor de Tlaquepaque. II.- Para
efecto de lo anterior, sirven de fundamento jurídico a la presente propuesta lo
dispuesto por el artículo 115 fracción II de nuestra Ley Fundamental; así como
lo previsto por el artículo 73 de la Constitución Local; artículos 2, 37 fracciones
V, VI y 50 fracción I de la Ley del Gobierno y la Administración Pública
Municipal del Estado de Jalisco. Es por todo lo anterior que propongo ante esta
tribuna el siguiente: ACUERDO: ÚNICO.- Se apruebe sea turnada a las
Comisiones de Hacienda, Presupuesto y Turismo la presente iniciativa para
erogar la cantidad de $69,720.00 Sesenta y nueve mil setecientos veinte
pesos de la partida correspondiente, a efecto de que sean destinados
para el pago de los cursos taller para la obtención del distintivo
moderniza a 14 microempresas y 2 pequeñas empresas, para el análisis de
su procedencia y el pronunciamiento del dictamen respectivo que oferte
beneficios sociales a nuestro Municipio en su imagen y el ámbito económico y
turístico, TENIENDO A LA COMISIÓN DE TURISMO COMO COMISIÓN
CONVOCADORA Y A LAS DEMÁS MENCIONADAS COMO
COADYUVANTES. ATENTAMENTE. TLAQUEPAQUE, JALISCO A LA
FECHA DE SU PRESENTACIÓN. LIC. JOSÉ LUIS CASTAÑEDA GUIZAR.
REGIDOR. --
--
Habla el señor Presidente Municipal: Hemos escuchado al Regidor José Luis
Castañeda Guizar, por lo que en votación económica se pregunta si se aprueba
turnar a Comisiones el planteamiento señalado. Aprobado por unanimidad,
recae el siguiente, ---
-- A C U E R D O 1 : --------------------------------------
--
ÚNICO.- Se turna a las Comisiones de HACIENDA, PRESUPUESTO Y
TURISMO LA PRESENTE INICIATIVA PARA EROGAR LA CANTIDAD DE
$69,720.00 (SESENTA Y NUEVE MIL SETECIENTOS VEINTE PESOS 00/100
M.N.) DE LA PARTIDA CORRESPONDIENTE, A EFECTO DE QUE SEAN

 4

DESTINADOS PARA EL PAGO DE LOS CURSOS TALLER PARA LA
OBTENCIÓN DEL DISTINTIVO MODERNIZA A 14 MICROEMPRESAS Y 2
PEQUEÑAS EMPRESAS, PARA EL ANÁLISIS DE SU PROCEDENCIA Y EL
PRONUNCIAMIENTO DEL DICTAMEN RESPECTIVO QUE OFERTE
BENEFICIOS SOCIALES A NUESTRO MUNICIPIO EN SU IMAGEN Y EL
ÁMBITO ECONÓMICO Y TURÍSTICO, TENIENDO A LA COMISIÓN DE
TURISMO COMO COMISIÓN CONVOCADORA Y A LAS DEMÁS
MENCIONADAS COMO COADYUVANTES. ---
--
NOTIFÍQUESE.- A los señores Regidores Presidentes de las Comisiones
mencionadas, a efecto de que se aboquen al estudio de dicho asunto y en su
oportunidad emitan su dictamen resolutivo. --
--
FUNDAMENTO LEGAL.- Sirve de fundamento legal lo dispuesto por los
artículos: 49 fracción IV, de la Ley del Gobierno y la Administración Pública
Municipal del Estado de Jalisco; y, 56 del Reglamento del Ayuntamiento y de la
Administración Pública del Municipio de Tlaquepaque. ---------------------------------
--
Ahora se le concede el uso de la voz al Regidor Juan Manuel Herrera Ávila:
Gracias Presidente. Pues haciendo uso de las facultades que me confiere la
Ley, para presentar ante mis compañeros Regidores para turnar asuntos a
Comisiones, es por eso que tomando en cuenta el esfuerzo que la actual
Administración esta realizando para invertir una fuerte cantidad de dinero en lo
que era anteriormente el Núcleo Valentín Gómez Farias o Unidad Valentín
Gómez Farias u otros diversos nombres como consta en Patrimonio o en
Fomento Deportivo para hacer referencia al mismo bien es que estamos
analizando que la Sociedad de Tlaquepaque necesita un nuevo nombre para
este complejo deportivo que se esta realizando en las confluencias de
Revolución y Pedro Coronel de esta Colonia, Lomas de Tlaquepaque, y que le
signifique un mejor atractivo para acercarse al deporte lo cual redunda
efectivamente en salud y en seguridad para nuestra sociedad, creo yo que ese
complejo deportivo, que hoy estamos terminando la primera parte como son la
cancha de futbol y rudby que tenemos ya en etapa terminal las sillas, toda la
gradería, la base con su pasto, las porterías, es decir ahí ya esta con pasto
para realizar encuentros deportivos de alto nivel, hablándose de soccer. Pues
entonces la sociedad de Tlaquepaque, necesita repuntar este bien con su
nueva vocación, lo que puede ser perfectamente conocido como “Complejo
Deportivo Tlaquepaque”, bueno pues con esta intención le solicito Presidente,
TURNE A LAS COMISIONES DE GOBERNACIÓN, PATRIMONIO Y
DEPORTES, SIENDO ESTA ÚLTIMA LA QUE CONVOCARA PARA EL
ESTUDIO Y ANÁLISIS EL CAMBIO DE NOMBRE A ESTE BIEN QUE ANTES
MENCIONE Y QUE SE PUDIERA LLAMAR EN LO SUCESIVO “COMPLEJO
DEPORTIVO TLAQUEPAQUE”, (Habla el Presidente Municipal: Bien
propiedad del Municipio ¿verdad?) por supuesto, es un bien propiedad del
Municipio, adquirido los derechos en su totalidad por esta Administración, para
honor de algunos y desarrollado los puestos de este complejo deportivo, ya en
su parte primera. --
--
Habla el señor Presidente Municipal: Hemos escuchado al Regidor Juan
Manuel Herrera Ávila, por lo que en votación económica se pregunta si se

 5

aprueba turnar a Comisiones el planteamiento señalado. Aprobado por
unanimidad, recae el siguiente, --
-- A C U E R D O 2 : --------------------------------------
--
ÚNICO.- Se turna a las Comisiones de Gobernación, Patrimonio Municipal y
Deportes, siento esta última la Comisión Convocadora, para el estudio y
análisis EL CAMBIO DE NOMBRE AL BIEN INMUEBLE DENOMINADO
NÚCLEO VALENTÍN GÓMEZ FARIAS O UNIDAD VALENTÍN GÓMEZ
FARIAS, PARA QUE EN LOS SUCESIVO SE LE PUEDA LLAMAR
“COMPLEJO DEPORTIVO TLAQUEPAQUE”. --
--
NOTIFÍQUESE.- A los señores Regidores Presidentes de las Comisiones
mencionadas, a efecto de que se aboquen al estudio de dicho asunto y en su
oportunidad emitan su dictamen resolutivo. --
--
FUNDAMENTO LEGAL.- Sirve de fundamento legal lo dispuesto por los
artículos: 49 fracción IV, de la Ley del Gobierno y la Administración Pública
Municipal del Estado de Jalisco; y, 56 del Reglamento del Ayuntamiento y de la
Administración Pública del Municipio de Tlaquepaque. ---------------------------------
--
Nuevamente el Presidente hace uso de la voz: Damos paso al Sexto Punto del
Orden del Día, LECTURA, EN CASO DE DEBATE Y APROBACIÓN DE
DICTÁMENES DE COMISIONES, quien tenga algún asunto que tratar se sirva
manifestarlo para poder registrarlos. ---
--
En primer término se le concede el uso de la palabra al Regidor Juan David
García Camarena: Muchas gracias señor Presidente. El presente dictamen
tiene como posibilidad aprobar la Iniciativa, presentada por un servidor el 25 de
febrero del año en curso, la cual tiene como objetivo REFORMAR LOS
ARTÍCULOS DEL 50 A 64 DEL REGLAMENTO INTERIOR DE SEGURIDAD
PÚBLICA, ASÍ COMO ADICIONAR VARIOS DEL MISMO ORDENAMIENTO;
con la finalidad de hacer modificaciones en síntesis, a la denominada Comisión
de Honor y Justicia y del Procedimiento de las Sanciones, para homologarlo
con los nuevos reglamentos que en la materia se han emitido para el Órgano
de Control Interno, antes Contraloría, y para la recién creada área de Asuntos
Internos. Es cuanto señor Presidente. MIEMBROS DEL HONORABLE
AYUNTAMIENTO DE TLAQUEPAQUE, JALISCO. En sesión ordinaria de
Ayuntamiento, celebrada en fecha 25 de febrero de 2009, fue presentada y
turnada a la Comisión Edilicia de Reglamentos Municipales y Puntos
Legislativos, para su estudio y dictaminación, la INICIATIVA DE
ORDENAMIENTO MUNICIPAL QUE REFORMA LOS ARTÍCULOS 50 A 57
DEL CAPÍTULO XIII, DE LA COMISIÓN DE HONOR Y JUSTICIA, Y 61 DEL
CAPÍTULO XIV, DE LAS SANCIONES, DEL REGLAMENTO INTERIOR DE
LA DIRECCIÓN DE SEGURIDAD PÚBLICA; de conformidad con la siguiente:
EXPOSICIÓN DE MOTIVOS: Con la calidad de Órgano de Gobierno Municipal
que es otorgada al Ayuntamiento, el artículo 115 de nuestra Carta Magna, le
faculta a éste a realizar los actos inherentes y necesarios al Ordenamiento de
las Formas Administrativas de Gobierno, cuyo acto a implicado la
responsabilidad de establecer en su actuar, la aplicación del principio de
derecho de la certeza, por el cual los funcionarios públicos apliquen

 6

procedimientos previamente establecidos y regulados, reduciendo al mínimo la
aplicación de normas al libre criterio de una persona o de facultades
discrecionales excesivas. En este sentido, la función pública como noble
expresión de la verdadera vocación de servicio, tiene que ser sujeta a un marco
legal que no de cabida a disparidades en la interpretación o aplicación del
orden jurídico. La facultad reglamentaria que la federación ha conferido a los
Municipios para su manejo interno, no debe quedar exenta de una regulación
que sea precisa y marque con claridad los lineamientos a seguir en el
desempeño del Ayuntamiento y de sus dependencias. Es imperante en nuestro
quehacer como munícipes procuradores de una gestión pública eficaz, el
pugnar porque las disposiciones municipales tanto las de observancia general
como las que regulan el funcionamiento interno de la Administración Pública,
se sujeten a un orden, evitando el actuar de los funcionarios por distintas
formas o medios para llegar a un mismo objetivo, ocasionando confusión e
incertidumbre sobre el procedimiento adecuado, así mismo tenemos el
compromiso de no permitir la existencia de reglamentos inaplicables o
desactualizados, que solo redundan en el entorpecimiento de la Administración,
por lo cual los Ordenamientos que este Ayuntamiento esta facultado a emitir,
reformar, abrogar o derogar, al ser de observancia general y orden público, no
pueden dejarse al arbitrio, costumbre o mayoría de razón; pues su elaboración
afecta la conducta y la esfera jurídica de los ciudadanos debido a que éstos
son los destinatarios finales del servicio que prestamos como funcionarios
públicos; aunado a lo anterior, debe darse atención a la premisa de que todo
acto de autoridad debe estar fundado y motivado, correlacionado con nuestra
obligación de atender siempre al principio de calidad en nuestra gestión.
Tlaquepaque ha dado un gran paso respecto de esta problemática, toda vez
que se ha venido gestando de manera sistemática y permanente, un proceso
de mejora regulatoria del marco normativo del Ayuntamiento y de las
Dependencias y Entidades de la Administración Pública, como es el caso de la
aprobación del nuevo Reglamento que regula justamente a éstas entidades, y
el Reglamento que rige el funcionamiento del Órgano de Control Interno,
mismo que aborda aspectos directamente relacionados con lo preceptos que la
presente pretende reformar, a efectos de dar respuesta y combatir lo
manifestado en los párrafos precedentes e ir generando así, un proceso de
homologación de la normatividad municipal. Estudiada y analizada que fue la
INICIATIVA en comento, realizados y valorados los estudios pertinentes, y toda
vez agotadas las discusiones por esta Comisión, se desprenden para que
proceda su aprobación las siguientes: CONSIDERACIONES: I. Que se
desprenden, en primer término, por el reconocimiento atribuido según el
artículo 115 de la Constitución Política de los Estados Unidos Mexicanos al
Municipio como base de la división territorial de los Estados y del Ayuntamiento
como su Órgano de Gobierno; II. Que como atribuciones conferidas a este
Órgano de Gobierno, los Ayuntamientos se encuentran facultados para la
expedición de sus Reglamentos, Circulares y Disposiciones Administrativas de
observancia general, dentro de sus respectivas jurisdicciones, según lo
estipulado en el artículo 40 fracción II de La Ley del Gobierno y la
Administración Pública Municipal del Estado de Jalisco; III. Que las facultades
materialmente legislativas que la federación ha delegado a los Municipios para
su manejo interno, no deben quedar exentas de ser una regulación precisa y
clara, cuyos lineamientos a seguir, no deben quedar a la improvisación o al

 7

arbitrio de la voluntad; IV. Que la seguridad pública entendida como una
cualidad de los espacios públicos y privados, caracterizada por la inexistencia
de amenazas que socaven o supriman los bienes y derechos de las personas
en la que existan condiciones propicias para la convivencia pacífica, el
desarrollo individual y colectivo de la sociedad, es responsabilidad primaria y
esencial del Municipio, puesto que ésta dotara las bases para un desarrollo
sólido en lo económico, político y social que genere certidumbre, confianza,
orden y estabilidad; V. Que tenemos la responsabilidad de no permitir la
existencia de un marco normativo inaplicable y desactualizado que solo
redundará en el entorpecimiento de la actividad administrativa, por lo cual el
Ordenamiento que este Órgano de Gobierno esta facultado a reformar, no
puede dejarse a la costumbre o mayoría de razón en su aplicación; sino debe
atender a la premisa de que todo acto de autoridad debe fundarse y motivarse;
VI. Que nuestro marco normativo, por lo que ve a la regulación interna de la
Dirección General de Seguridad Pública, se encuentra inmerso en el supuesto
de contar con un Ordenamiento que ha perdido vigencia por el simple
transcurso del tiempo, lo que ha generado confusión e incertidumbre en el
desempeño de algunos funcionarios públicos; por lo cual del estudio de este
Ordenamiento, se advierte la necesidad imperante de llevar acabo un proceso
de actualización; VII. Que por todo lo anterior, las reformas que dan origen al
cuerpo del presente dictamen, dota a las dependencias involucradas, de las
bases generales indispensables que los dote de certeza en sus actuaciones y
regula el desempeño de sus atribuciones. VIII. Que del estudio de los Capítulos
XIII y XIV del Reglamento materia de la presente reforma, se advirtió la
necesidad de reformarlos en su totalidad, por lo que en el mismo cuerpo del
presente se hace referencia a la propuesta de reforma, además de los artículos
mencionados en la Iniciativa, la reforma de los artículos 58, 59, 60, 62, 63 y 64,
así como la adición de los artículos 57 bis, 57 ter, 64 bis, 64 ter, 64 quater y 64
quinquies. Por todo lo anterior, y con objeto de contribuir de forma efectiva en
lo antes considerado, los que suscribimos: Con fundamento en el artículo 49
fracción I y II, 55, 61 y 66 del Reglamento del Ayuntamiento y de la
Administración Pública del Municipio Tlaquepaque, que faculta a la Comisión
que suscribe para el estudio, análisis y dictaminación de las iniciativas
presentadas en la materia que nos ocupa, sometemos a la elevada
consideración de este Ayuntamiento el siguiente: DICTAMEN SE APRUEBA
LA INICIATIVA DE ORDENAMIENTO MUNICIPAL QUE REFORMA LOS
ARTÍCULOS 50 A 64, Y ADICIONA LOS NUMERALES 57 BIS, 57 TER, 64
BIS, 64 TER, 64 QUATER Y 64 QUINQUIES, DE LOS CAPÍTULOS XIII Y XIV
DEL REGLAMENTO INTERIOR DE LA DIRECCIÓN DE SEGURIDAD
PÚBLICA, DE CONFORMIDAD A LOS SIGUIENTES TÉRMINOS: CAPÍTULO
XIII. DE LA COMISIÓN DE HONOR Y JUSTICIA. Artículo 50.- La Comisión de
Honor y Justicia, es el órgano encargado de velar por el respeto a los principios
éticos y profesionales que deben regir la conducta del personal de la
corporación. La Comisión de Honor y Justicia será integrada de la siguiente
manera: I. El Director General, quien fungirá como Coordinador; II. El Regidor
Presidente de la Comisión Edilicia de Seguridad Pública; III. El Titular del
Departamento de Asuntos Internos del Órgano de Control Interno, quién fungirá
como Secretario de la Comisión; IV. Un representante del Consejo Ciudadano
de Seguridad Pública; y V. El Titular de la Dirección Jurídica de Seguridad
Pública. Artículo 51.- Son atribuciones de la Comisión de Honor y Justicia: I.

 8

Resolver respecto de los procedimientos administrativos que se instauren a los
elementos operativos de seguridad pública como resultado de la detección de
irregularidades, de las quejas ciudadanas y de los resultados de las auditorias,
visitas de inspección y verificación, según lo establecido en el presente
Reglamento y la normatividad en la materia; II. Reconocer los servicios
relevantes de los elementos operativos de seguridad pública, mediante la
entrega de reconocimientos; III. Promover los ascensos de los elementos
operativos de seguridad pública por servicios relevantes y méritos especiales; y
IV. Las demás que establezca el presente Reglamento. Artículo 52.- Las
resoluciones que se emitan respecto de los procedimientos administrativos a
que hace mención la fracción I del artículo que precede, serán resueltas en un
término de quince días hábiles contados a partir del día posterior a la recepción
del expediente respectivo, el cual será remitido al Coordinador de la Comisión,
por el Departamento de Asuntos Internos del Órgano de Control Interno. La
resolución, deberá notificarse al procesado, a su superior jerárquico y a las
dependencias competentes para efectos de ejecutar la sanción dentro de las
cuarenta y ocho horas siguientes al momento en que se notifique la resolución.
Artículo 53.- Quienes por su destacado servicio, se hagan acreedores a recibir
algún reconocimiento, serán propuestos por su superior jerárquico, él cual
turnará el asunto debidamente documentado, a la Comisión por las vías
pertinentes. Son motivos de reconocimiento: I. A la perseverancia, que se
otorgará por tiempo y continuidad de servicios al cumplirse los quince, veinte,
veinticinco y treinta años de servicio, tomando en cuenta las faltas de carácter
administrativo u otras que le impida la obtención de la condecoración. II. Al
mérito, que se otorgara por diligencia y cumplimento excepcional que
constituyan ejemplos de dignidad para la Institución, por el respeto a las leyes y
a la sociedad, así como relevante comportamiento institucional. III. Al heroísmo,
que se otorgará por salvamentos, prevenciones o cumplimiento de órdenes de
importancia excepcional. En este caso, la Comisión considerará para el
otorgamiento, la realización de acciones que impliquen un sacrificio personal,
de solidaridad hacia la corporación o a la ciudadanía. IV. La Cruz de Honor,
que se otorgará en forma póstuma a los elementos que pierdan la vida en el
cumplimiento del deber. Artículo 54.- La Comisión sesionara cuantas veces
sea necesario con la totalidad de sus miembros en primera convocatoria, previa
emisión del orden del día con una anticipación de cuarenta y ocho horas, cuyos
acuerdos serán validos por mayoría de votos. En segunda convocatoria y
demás subsecuentes, que se motiven por el mismo objeto y no habiendo
satisfecho el quórum para sesionar en primera, ésta se realizará con la mayoría
de sus miembros y los acuerdos serán validos por mayoría de votos de los
presentes en la sesión. Las votaciones se harán por regla general en forma
económica, con la simple manifestación de la voluntad, sin embargo a petición
de la mayoría de los miembros de la Comisión, puede llevarse a cabo de forma
nominal, o secreta, mediante cédula. Artículo 55.- No podrán nombrarse
representantes de los miembros de la Comisión, y en caso de acumular éstos
tres faltas consecutivas a las sesiones, se girara por parte de la misma, escrito
de extrañamiento a efecto de que justifique sus inasistencias o renuncie a su
cargo dentro de la Comisión. En el supuesto de renuncia de cualquiera de los
integrantes de la Comisión, se acordará por el Ayuntamiento quién deba
suplirlo. El encargo de los miembros de la Comisión será por el mismo periodo
Constitucional del Ayuntamiento, desempeñando su cargo de manera

 9

honorífica. Artículo 56.- Se prohíbe a los integrantes de la Comisión, externar
los asuntos o acuerdos tomados por ésta, el que faltare a esta prescripción
será excluido del cargo que desempeña, previa aprobación del Ayuntamiento.
Artículo 57.- El Coordinador de la Comisión contará con las siguientes
atribuciones: I. Presidir las sesiones y representar a la Comisión cuando se
requiera; II. Derecho de voz y voto de calidad en los asuntos de que conozca la
Comisión; III. Convocar por conducto del Secretario, a las sesiones de la
Comisión; IV. Dirigir el desarrollo de las sesiones de la Comisión y someter a
votación los asuntos desahogados; V. Señalar las medidas conducentes para
el cumplimiento de los acuerdos tomados; y VI. Las demás que señale el
presente Reglamento. Artículo 57 bis.- El Secretario de la Comisión contará
con las siguientes atribuciones: I. Emitir el orden del día de las sesiones a
celebrar; II. Derecho de voz y voto en los asuntos de que conozca la Comisión;
III. Levantar las actas de la sesión; IV. Emitir todas las comunicaciones que
determine la Comisión; V. Integrar el archivo de las actas y acuerdos tomados
por la Comisión; VI. Las demás que señale el presente Reglamento. Artículo
57 ter.- Los integrantes de la Comisión contarán con las siguientes
atribuciones: I. Asistir a las sesiones de la Comisión; II. Derecho de voz y voto
en los asuntos de que conozca la Comisión; III. Solicitar la información que
requiera para la toma de decisiones y asuntos que les competa desahogar; IV.
Las demás que señale el presente Reglamento. CAPÍTULO XIV. DE LAS
SANCIONES. Artículo 58.- Para los efectos del presente Reglamento, son
elementos operativos de seguridad pública, aquellos oficiales que por su
vocación, perfil, actitud y aptitud, salvaguardan la integridad y derechos de la
ciudadanía, así como la preservación de las libertades, el orden y la paz
públicos, considerando también aquellos que ostenten rangos de mando y
conducción. Toda acción u omisión observada por los elementos operativos de
seguridad pública que contravenga las disposiciones contenidas en la
normatividad aplicable, se entenderá como falta. Son sanciones por faltas al
presente Reglamento: I. Amonestación; II. Arresto; III. Suspensión. IV.
Degradación; y V. Cese. El personal no operativo de la corporación, se sujetara
a lo previsto por las leyes y reglamentos aplicables a los servidores públicos;
quedando exento de las sanciones contenidas en el presente Reglamento.
Artículo 59.- La amonestación es el acto por el cual solo se advierte al
elemento operativo de seguridad pública a conducirse con estricto apego a lo
previsto por el presente Reglamento, invitándolo a corregir la conducta que lo
haya hecho merecedor de ésta. La amonestación será notificada de forma
personal, salvo que por la gravedad de la falta o por negarse el amonestado a
recibir la notificación, está se hará públicamente en presencia de sus
compañeros del sector o agrupamiento al que se encuentre adscrito; en ambos
casos se hará constar por escrito a efectos de que se anexe copia al
expediente personal del amonestado y se remitirá copia al Departamento de
Asuntos Internos del Órgano de Control Interno. Artículo 60.- El arresto es la
reclusión del elemento operativo de seguridad pública en su alojamiento,
cuartel o guardia en prevención, entendiéndose por alojamiento la oficina o
dependencia policial donde presta sus servicios, sin que en ningún caso se le
haga sufrir vejaciones, malos tratos o incomunicación. Los arrestos serán
cumplidos inmediatamente después del término de sus guardias de servicio, no
excediendo la duración de éstos de veinticuatro horas. Artículo 61.- Previa
cumplimentación del arresto, deberá notificarse al elemento operativo de

 10

seguridad pública sujeto del mismo, según los medios que se estimen
pertinentes, el acta en la que se determine la procedencia del arresto, misma
que deberá estar fundada y motivada a efectos de que éste alegue lo que a su
derecho corresponda. Toda vez agotado el derecho de audiencia y defensa del
sujeto a la sanción ante la autoridad que emitió el acta de arresto, de ser
procedente, se ratificará ésta y se remitirá al Director General para que emita la
orden de arresto correspondiente, misma que especificará lugar y duración en
que deberá cumplimentarse. Toda orden de arresto se realizará por escrito y
deberá anexarse al expediente del elemento operativo; así mismo, se remitirá
copia de la orden al Departamento de Asuntos Internos del Órgano de Control
Interno. El arresto procederá contra aquel elemento operativo de seguridad
pública que incurra en cualquiera de las siguientes faltas: I. La falta de respeto
a los rangos y jerarquías; II. No reportar en tiempo y forma su cambio de
domicilio; III. No justificar en tiempo y forma las inasistencias a la prestación del
servicio; IV. En el caso de los integrantes masculinos, no usar el cabello corto,
la barba rasurada, la patilla recortada y el bigote que en sus puntas no rebase
la comisura de los labios y lo ancho del mismo sea proporcional a la extensión
que existe entre las dos comisuras de los labios; V. Practicar cualquier tipo de
juego de azar al interior de las instalaciones de la dependencia; VI. No
presentarse a comparecer cuantas veces sea requerido y por cualquier causa
relacionada con el servicio al Departamento Jurídico, en la fecha y hora que se
determinen para tal efecto; VII. Desempeñar las funciones propias de otro
integrante de la misma jerarquía o condición; VIII. Relajar la disciplina o
separarse sin autorización estando en filas; IX. No informar oportunamente al
superior jerárquico de las novedades que ocurran durante el servicio; X. No
apegarse a las claves y alfabeto fonético autorizados; XI. Abastecer el arma de
fuego a su cargo en lugares no indicados; XII. Salir a desempeñar su servicio
sin portar el arma o el equipo reglamentario; XIII. Utilizar armamento que no
sea propiedad del Municipio; XIV. No entregar en el depósito al concluir su
turno, el arma y equipo a su cargo; XV. Permitir que personas ajenas a la
dependencia realicen actos inherentes a las atribuciones que tenga
encomendadas, así mismo, no podrá hacerse acompañar de dichas personas a
realizar actos del servicio; XVI. Anteponer sin autorización el cargo, rango o
comisión de un superior para girar instrucciones u ordenes relativas al servicio;
XVII. No reportar la detención o revisión de cualquier persona o vehículo; XVIII.
No realizar las demostraciones de respeto a la Bandera Nacional, a sus
superiores jerárquicos, a sus subalternos o a sus compañeros al encontrarse
uniformado; XIX. Presentarse al servicio o comisión sin el uniforme o el equipo
necesario que le haya sido asignado; XX. Alterar las características del
uniforme o usarlo con prendas ajenas a este; XXI. No estar aseado en su
persona y uniforme; XXII. Presentarse con retardo a la lista o a su servicio; y
XXIII. Circular con la unidad motorizada sin luces por la noche y hacer mal uso
de los códigos sonoros y luminosos. Artículo 62.- La Suspensión es el acto de
retirar del servicio temporalmente al miembro de la corporación sin goce de
sueldo. La suspensión no excederá un lapso de tres meses, o en tal caso se
procederá al cese. La Suspensión procederá contra aquel elemento operativo
de seguridad pública que incurra en cualquiera de las siguientes faltas: I.
Rehusar someterse a los exámenes periódicos que determinen el uso de
sustancias psicotrópicas, estupefacientes u otras que produzcan efectos
similares que establece la Ley General del Sistema Nacional de Seguridad

 11

Pública; II. Observar un comportamiento soez, agresivo, falto de consideración
con palabras o acciones ofensivas hacia sus superiores, iguales o
subordinados; III. Asistir uniformado a espectáculos públicos, bares, cantinas,
centros de apuestas y juegos, centros nocturnos u otros de este tipo si no
media orden expresa para el desempeño de funciones o en casos de
flagrancia; IV. Efectuar sus funciones operativas fuera del área que le haya sido
asignada; V. Obstruir o entorpecer investigaciones o integración de los
procedimientos administrativos; VI. Escandalizar en la vía pública o dentro de
las instalaciones policiales; VII. Efectuar cambios en el despliegue del personal
y material que aparece en la fatiga de los servicios sin la autorización
correspondiente; VIII. No poner a disposición del Superior Jerárquico, al
integrante de la corporación que altere el orden dentro o fuera de la
corporación; IX. Acumulación de tres arrestos en un periodo de noventa días
naturales; X. Por desempeñar con morosidad o descuido manifiesto las
obligaciones y responsabilidades que se les asignen; XI. Por encontrarse sujeto
a investigación administrativa o averiguación previa por actos u omisiones de
los que pueda derivarse alguna responsabilidad; y XII. Por las demás faltas que
siendo graves no ameriten la degradación o el cese. Artículo 63.- La
Degradación es el acto por el cual se priva al elemento operativo de seguridad
pública del rango ostentado para ocupar otro de menor jerarquía. La
Degradación procederá contra aquel elemento operativo de seguridad pública
que incurra en cualquiera de las siguientes faltas: I. Por negligencia en el
mando; II. Por incurrir en actos contrarios a la probidad; III. Dictar órdenes que
lesionen el decoro de los subalternos; IV. No prestar el auxilio y ayuda a los
integrantes de la corporación; y V. Por adoptar actitudes que lesionen el
espíritu de la corporación. Artículo 64.- Cese es el retiro de la prestación de los
servicios del elemento operativo de seguridad pública y por tanto su baja
definitiva como miembro de la corporación. El Cese procederá contra aquel
elemento operativo de seguridad pública que incurra en cualquiera de las
siguientes faltas: I. Acumular dos suspensiones en un periodo de un año o
tener más de tres faltas a sus labores en un periodo de treinta días naturales
sin causa justificada; II. Realizar dentro de la corporación, cualquier acto de
proselitismo, diseñar o distribuir propaganda e inmiscuirse en actos de carácter
político; III. Solicitar, aceptar, obligar o sugerir a sus subalternos para sí o para
otra persona o por medio de esta, dadivas en efectivo, en especie o cualquier
otra prestación, para dejar de cumplir con su servicio o bien dejar de hacer algo
debido relacionado con sus funciones; IV. Distraer de su objeto para su uso
propio o ajeno, el armamento, equipo o elementos materiales que se le
hubieren proporcionado para el desempeño de sus funciones; V. Incurrir en
cualquier falta de honradez en el desempeño de su trabajo; VI. Ejercer, vejar o
insultar a cualquier particular en el desempeño de sus funciones; VII.
Desobedecer las órdenes relacionadas con el servicio que dicten sus
superiores; VIII. Concurrir al trabajo en estado de embriaguez o bajo la
influencia de psicotrópicos o estupefacientes o ingerirlos en el desempeño del
mismo; IX. Abandonar el lugar de su adscripción, servicio o comisión,
arriesgando por su imprudencia, descuido, pánico o negligencia manifiesta en
forma intencional la integridad física de sus compañeros, la seguridad del lugar
donde preste sus servicios o el éxito de una misión; X. Ocasionar
intencionalmente daños materiales durante el desempeño de sus funciones, en
bienes propiedad del Municipio o de terceros; XI. Tomar medidas contrarias a

 12

la Ley, Reglamento o cualquier otra disposición o impedir su ejecución; XII.
Retardar o negar indebidamente a los particulares la prestación de un servicio
que tengan obligación de proporcionar o negar el apoyo y prestación del
servicio a cualquier miembro de la corporación que lo requiera o solicite; XIII.
Revelar asuntos confidenciales o reservados de los que tuviera conocimiento
con motivo de sus funciones, alteración de documentos o informes oficiales
relacionados con actos del servicio de cualquier índole; XIV. Por causar estado
sentencia condenatoria en su contra; XV. Negarse a firmar la notificación de
una sanción o retirarse del lugar designado para satisfacerla; XVI. Violentar las
Garantías Individuales y los Derechos Humanos de los particulares; XVII.
Resultar positivo al examen antidoping, sea que éste se practique dentro o
fuera del servicio; XVIII. Permitir que el vehículo a su cargo, lo utilice persona
no autorizada para ello, así como el vestuario, equipo, placa, gafete o cualquier
implemento oficial de la corporación; XIX. Que conozca y le conste sobre un
ilícito sea cual fuere este y no lo de a conocer o pretenda encubrir al actor o
causantes desviando la atención de los hechos o retractándose de lo declarado
y lo dicho en primera instancia; XX. A los integrantes que en numero de dos o
más se reúnan para incitar a la rebeldía u oponerse a las decisiones de quien
este investido de mando y autoridad dentro de la corporación; XXI. A los
elementos que no informen al superior jerárquico de aquellos del mismo rango
que incurra en actos que vayan en contra del buen servicio; y XXII. Cuando
exista motivo de perdida de la confianza por falta grave a los principios de
actuación de las normas disciplinarias contenidas en las leyes y reglamentos
aplicables. Artículo 64 bis.- Sin perjuicio de la aplicación de las sanciones
antes citadas, podrá el Director General cambiar de comisión o adscripción al
elemento operativo de seguridad pública, en tanto se resuelve en definitiva el
procedimiento que se haya instaurado con motivo de la falta que haya
cometido. Las faltas no comprendidas por el presente Reglamento, se
sujetarán a la evaluación que haga el Departamento de Asuntos Internos y la
Comisión de Honor y Justicia, para efectos de su sanción. Artículo 64 ter.- La
determinación e imposición de las sanciones corresponderá a la Comisión de
Honor y Justicia, previo procedimiento desahogado por el Departamento de
Asuntos Internos del Órgano de Control Interno, excepto la imposición de
amonestaciones y arrestos, que corresponderán a: I. El Presidente Municipal,
por lo que proceda en contra del Director General y el Director Operativo; II. El
Director General, por lo que proceda en contra de todos los elementos
operativos de seguridad pública; III. El Director Operativo, los Comandantes,
Segundos Comandantes, Oficiales y quien ostente un grado en la escala
jerárquica tendrán la facultad de imponer arrestos a sus subordinados; pero
será el Director General quien fije el tiempo que deba durar el correctivo; en
ausencia de este será el Director Operativo quien las gradúe y en situación
similar el Supervisor General. Artículo 64 quater.- Para la imposición de las
sanciones deberán tomarse en cuenta los siguientes aspectos: I. Gravedad de
la falta; II. Circunstancia del hecho; III. Nivel jerárquico y antecedentes del
infractor; IV. Reincidencia; V. Daño o perjuicio derivado de la falta cometida.
Artículo 64 quinquies.- Cuando con una sola conducta el elemento operativo
de seguridad pública cometa varias faltas, se impondrá el correctivo
disciplinario aplicable a la falta que tenga la sanción mayor. En caso de la
comisión de delitos por parte de los elementos operativos de seguridad pública,
éstos serán puestos sin demora a disposición de la autoridad competente.

 13

Atentamente: Tlaquepaque, Jalisco; a 19 de mayo del año 2009. COMISIÓN
EDILICIA DE REGLAMENTOS MUNICIPALES Y PUNTOS LEGISLATIVOS.
REGIDOR JUAN DAVID GARCÍA CAMARENA. SÍNDICO MARÍA DEL
ROSARIO VELÁZQUEZ HERNÁNDEZ. REGIDORA BEATRIZ ECHEVARRÍA
GUTIÉRREZ . REGIDOR JOSÉ LUIS CASTAÑEDA GUIZAR. REGIDOR
HUGO ALEJANDRO HIJAR ESTRADA. ---
--

REGLAMENTO INTERIOR DE LA
DIRECCIÓN DE SEGURIDAD PÚBLICA.

CAPÍTULO I
DISPOSICIONES GENERALES

ARTÍCULO 1.- Este Reglamento es de orden público, se expide con
fundamento en lo previsto por los artículos 115, fracciones II y III, de la
Constitución Política de los Estados Unidos Mexicanos; artículos 73, fracción IX
de la Constitución del Estado de Jalisco; y artículo 37 fracción II de la ley de
Gobierno y la Administración Municipal y tiene por objeto reglamentar el
funcionamiento, conforme a las leyes de la materia, la organización,
administración y funcionamiento de la Dirección de Seguridad Pública
Municipal.

ARTÍCULO 2.- Este Reglamento será de observancia general para todo el
personal que conforma esta Dependencia y su incumplimiento implicará las
sanciones que el mismo prevé.

ARTÍCULO 3.- Las bases contempladas por el presente ordenamiento para la
organización y funcionamiento de la Dirección de Seguridad Pública Municipal,
tenderá a salvaguardar la paz y la tranquilidad social garantizando el respeto
absoluto a los derechos humanos y a la dignidad personal de los infractores.

ARTÍCULO 4.- La disciplina es la norma de conducta que observará todo el
personal de la Corporación y se identificarán con los conceptos de: Honradez,
Valor y Lealtad, en los cuales descansa la rectora de está Institución.

CAPÍTULO II
DEL PERSONAL EN GENERAL

ARTÍCULO 5.- Todo el personal de la Dependencia, queda supeditado a la
autoridad del Director General de la misma, en los términos de este Reglamento.
El mismo autorizará y coordinará en su caso, los programas de trabajo, que sean
implementados por cada una de las áreas respectivas.

ARTÍCULO 6.- Para el desempeño de sus funciones la Corporación dispondrá
del personal necesario para garantizar su funcionamiento.

ARTÍCULO 7.- Para controlar la asistencia del personal, se utilizaran tarjetas,
cuya utilización será en forma personal y directa del servidor público de que se

 14

trate, la entrega de dichas tarjetas se hará por parte de Oficialía Mayor
Administrativa, quien estará a cargo de llevar el control de las asistencias.

ARTÍCULO 8.- No se permitirá a ningún servidor público, introducir a su centro
de trabajo objetos prohibidos o peligrosos, propaganda religiosa, política,
subversiva, pornográfica, que altere el orden moral y la seguridad a los separos
de la Institución.

ARTÍCULO 9.- Es responsabilidad del personal, mantener en buen estado los
inmuebles pertenecientes a la Corporación, vehículos, máquinas, instrumental,
útiles y demás equipamiento que se les proporcione para la realización de su
trabajo.

ARTÍCULO 10.- En la Corporación queda prohibido el préstamo y compraventa
de objetos del personal entre sí y con los infractores o con sus familiares, así
como realizar cualquier juego o propaganda que distraiga al personal de sus
actividades.

ARTÍCULO 11.- Todas las irregularidades que sean observadas por el personal
de las diferentes áreas, deberán ser hechas del conocimiento inmediato del
Subdirector Administrativo, quien deberá intervenir conforme a sus atribuciones.

ARTÍCULO 12.- El personal sólo podrá ser visitado en la Institución en sus horas
de labores, en caso de emergencia y con autorización del Subdirector
Administrativo, o en caso de su ausencia, deberá de quedar una persona en su
representación.

ARTÍCULO 13.- Sólo el personal de Trabajo Social podrá realizar encargos de
los infractores o de sus familiares, previamente aprobados por el Subdirector
Administrativo. Se acusará recibo debidamente firmado por el personal de
Trabajo Social, e relación, a los objetos o efectivos que implique la realización
del encargo.

ARTÍCULO 14.- Queda estrictamente prohibido al personal, recomendar a los
infractores o a sus familiares, sobre la contratación de abogados, litigantes o
gestores jurídicos.

ARTÍCULO 15.- Toda comunicación ascendente de la Institución, tendrá que
efectuarse siguiendo las líneas de mando invariable.

ARTÍCULO 16.- Será motivo de cese todos servidor público de la Dependencia,
que solicite o reciba por parte de los infractores o de sus familiares,
gratificaciones en efectivo o en especie por el trabajo al que le obliga el cargo de
la Corporación. Así como revelar información de la Institución o dar a conocer
decisiones tomadas por la superioridad y cuando para ello no éste autorizado.

ARTÍCULO 17.- Quienes hubiesen sido cesados de esta Corporación o de
cualquiera otra, en los términos de las causales señaladas en este Reglamento y
las que se comprendan en las demás disposiciones legales aplicables, no

 15

podrán reincorporarse al servicio de la misma, salvo por la resolución de
autoridad judicial competente.

ARTÍCULO 18.- El personal de la Dependencia disfrutará anualmente de veinte
días de vacaciones con goce de sueldo, siempre que hubieren desempeñado
sus respectivos empleos en forma continua y regular. Las vacaciones podrán ser
divididas en dos periodos, programadas según las necesidades del servicio, en
forma que no perjudique la prestación del servicio. El hecho de no disfrutarlas
libera a la Corporación de cualquier responsabilidad. Las vacaciones no podrán
ser sustituidas por pago en efectivo.

ARTÍCULO 19.- La licencia es la autorización de carácter administrativo que se
otorga a un servidor público, para que deje de ejercer su función en la Institución,
durante un lapso no mayor de tres meses, sin goce de sueldo.

En este caso, los derechos laborables del solicitante se suspenden durante el
tiempo que goce de la misma.

Las solicitudes de licencia deberán presentarse debidamente requisitadas al
Subdirector Administrativo para ser procedentes, con siete días de anticipación.

Permiso es la autorización de carácter administrativo que se otorga a un
miembro de la Corporación para separase temporalmente de su función por un
plazo no mayor de tres días, sin goce de sueldo, el cual será otorgado
únicamente dos veces al año y en casos excepcionales, en número mayor por
acuerdo del Director General, las solicitudes de permiso deberán presentarse
debidamente requisitadas al Subdirector Administrativo para ser procedentes
con veinticuatro horas de anticipación y solo en casos excepcionales el Director
General con lapsos previos menores.

CAPÍTULO III
DE LA ORGANIZACIÓN Y ESTRUCTURA

DE LA DIRECCIÓN

ARTÍCULO 20.- La Dirección de Seguridad Pública Municipal, para el ejercicio
de sus atribuciones, contará con el siguiente personal:

I. Directivo,
II. Administrativo,
III. Derogado,
IV. Técnico, y
V. Operativo.

CAPÍTULO IV
DEL PERSONAL DIRECTIVO

ARTÍCULO 21.- El personal directivo de la Dependencia, estará integrado por
los siguientes servidores públicos:

I. Director General,

 16

II. Subdirector Administrativo,
III. Subdirector Operativo,
IV. Derogado,
V. Subdirector de Trabajo y Prevención Social.

ARTÍCULO 22.- Todo el personal ejecutivo ejercerá su mando sobre las
secciones correspondientes de su unidad contando para ello con el personal
necesario.

ARTÍCULO 23.- Las ausencias del Directores General, serán cubiertas por el
Subdirector Administrativo.

ARTÍCULO 24.- La suplencia de los restantes ejecutivos, se llevará a cabo en la
forma que determine el Director de la Institución.

ARTÍCULO 25.- Todos los Subdirectores, tendrán igual categoría. Sin perjuicio
para que se ejerza una intercolaboración que ayude a resolver los problemas de
cada área y que deberá ser supervisada por el Director General.

CAPÍTULO V
DE LA DIRECCIÓN GENERAL

ARTÍCULO 26.- El Director General tendrá las siguientes obligaciones:

I. Elaborar un programa anual de actividades que tienda a cumplir con
los objetivos señalados en este Reglamento, así como al
mejoramiento de los servidores públicos de la Dependencia en sus
diversos niveles.

II. Coordinar los programas propuestos por el personal ejecutivo, con la
finalidad de crear los medios para el mejoramiento del servicio público
que se brinda a la comunidad.

III. Representar a la Corporación en los actos oficiales.
IV. Presidir la Comisión de Honor y Justicia, teniendo además voto de

calidad.
V. Recibir en audiencia a los infractores que así lo soliciten.
VI. Rendir diariamente al Presidente Municipal parte de novedades o en

cualquier momento cuando así se le solicite.
VII. Llevar a cabo las demás tareas que le sean fijadas por el Presidente

Municipal y las inherentes a su cargo.
VIII. Llevar a cabo las demás tareas que le sean fijadas por el Presidente

Municipal y las inherentes a su cargo.
IX. Proponer el nombramiento así como la destitución de los

Subdirectores de la Dependencia cuando lo considere pertinente para
el cumplimiento de los objetivos de la misma.

X. Manejar toda comunicación que genere la Dependencia con destino
extrainstitucional.

XI. El director acordará directamente con el Presidente Municipal, por lo
menos una vez a la semana.

XII. Preservar la seguridad de las personas, de sus bienes y la tranquilidad
de estas.

 17

XIII. Organizar la fuerza pública municipal de tal manera que preste
servicios generales; y en especial, en sitios concurridos, cuando por
alguna causa exista aglomeración de personas que amenacen la
seguridad.

XIV. Cumplir con lo que establecen las leyes en la esfera de su
competencia

XV. Rendir diariamente al Presidente Municipal un parte de las personas
detenidas, indicando la hora exacta de su detención y la naturaleza de
la infracción.

XVI. Intervenir, por acuerdo del Ayuntamiento, el los convenios con los
cuerpos de policía de los Municipios circunvecinos y con el Estado,
con fines de cooperación, reciprocidad y ayuda mutua; e intercambiar
con los mismos datos estadísticos, fichas e informes que tiendan a
prevenir la delincuencia.

XVII. Procurar dotar al Cuerpo de Seguridad Pública de los mejores
recursos y elementos técnicos, que le permitan actuar sobre bases
científicas en la prevención de delitos e infracciones.

XVIII. Opinar en la formulación del Reglamento Interno de la Dirección de
Seguridad Pública, que expida el Ayuntamiento. Y

XIX. Organizar ciclos de academia para su personal, cuando no se cuente
con institución especial de capacitación policíaca, para mejorar el nivel
cultural de sus miembros, técnicas de investigación y demás
actividades encaminadas a ese fin.

CAPÍTULO VI
DE LA SUBDIRECCIÓN ADMINISTRATIVA

ARTÍCULO 27.- La subdirección Administrativa, estará integrada por el siguiente
personal:

I. Subdirector Administrativo.
II. Jefe General de Unidad Departamental.
III. Profesionistas y Técnicos.
IV. Auxiliares Administrativos.

ARTÍCULO 28.- Son funciones del Subdirectores Administrativos, las siguientes:

I. Administrar los recursos humanos, financieros y materiales de la
Corporación.

II. Cuidar del mantenimiento total de la Institución, procurando establecer
programas permanentes para evitar en todo momento el deterioro de
las instalaciones e implementos de trabajo y demás equipamiento de
la Dependencia.

III. Controlar a todo el personal en sus diversos niveles, a excepción del
ejecutivo que, directamente corresponderá al Director General, en
relación con los horarios, puntualidad y asistencia, altas y bajas,
reingresos, promociones, vacaciones, permisos, licencia, pensiones y
jubilaciones y cualquier otro movimiento que dicho personal observe.

IV. Supervisar que los uniformes de los agentes policiales, estén siempre
en buen estado y en cantidad suficiente a la requerida, además de

 18

dotarles del equipamiento necesario para el desempeño de sus
funciones.

V. Realizar el inventario de todos los implementos, vehículos, artefactos,
equipamiento y posesiones de la Institución manteniendo bajo su
responsabilidad, un estricto control de las altas y bajas y de las
modificaciones que sufran aquellos.

VI. Crear, organizar y desarrollar el archivo del personal de la
Corporación.

VII. Establecer un programa de acción adecuado para el funcionamiento
eficaz de los servidores generales de la Institución, aprovisionamiento
de combustible, vehículos, reparaciones y refacciones que se
requieran.

VIII. Realizar el pago de los salarios a los empleados en forma personal y
directa o a través de representante legal debidamente autorizado.

IX. Solicitar la practica de auditorias cuando se estime pertinente.
X. Establecer los requisitos e implementar los programas, para la

selección y capacitación del personal, así como la actualización del
mismo.

XI. Organizar el archivo general de la Institución.
XII. Llevar el control y suministro de armamento y municiones.
XIII. Dotar a todo el personal de documentos de identificación.
XIV. Recibir, distribuir y enviar la correspondencia de la Institución.
XV. Organizar el servicio medico adscrito a la unidad de calificación y

consignación de la Dependencia.
XVI. Informar por escrito al Director General sobre cualquier incidencia del

área.
XVII. Rendir un informe mensual al Director General de las actividades

realizadas o cuando sea requerido para ello.
XVIII. Participar con voz y voto en las sesiones de la Comisión de Honor y

Justicia.
XIX. Las demás que se deriven con motivo de su cargo y las que le sean

ordenadas por el Director General.

CAPÍTULO VII
DEROGADO

ARTÍCULO 29.- Derogado

ARTÍCULO 30.- Derogado

CAPÍTULO VIII
DE LA SUBDIRECCIÓN OPERATIVA

ARTÍCULO 31.- La Subdirección Operativa, estará integrada por el siguiente
personal:

I. Subdirector Operativo.
II. Supervisor de Áreas Operativas.
III. Subcomandantes.

 19

IV. Oficiales.
V. Policías Primeros.
VI. Policías Segundos.
VII. Policías de Línea.

ARTÍCULO 32.- Son obligaciones del Subdirector Operativo, las siguientes:

I. Mantener vigentes las estrategias de vigilancia, previo acuerdo con el
Director General, con objeto de que permanentemente se otorgue este
servicio público con eficiencia y con la oportunidad que las propias
circunstancias lo reclamen.

II. Tomar las medidas que correspondan a fin de que en la Corporación
prevalezca el orden y la disciplina entre sus elementos, observando
las disposiciones de este Reglamento.

III. Organizar la Banda de Guerra, con el fin de participar junto con el
resto de la Corporación en los actos cívicos que se requiera.

IV. Implementar y coordinar de manera técnica, operativa, logística y
adecuada los dispositivo de seguridad, con motivo de cualquier
contingencia que afecte la tranquilidad social en el Municipio, evitando
exponer al personal más de lo necesario.

V. Ejecutar los programas de capacitación y actualización del personal
operativo que se establezcan.

VI. Establecer los mecanismos necesarios a fin de conocer diariamente el
estado de fuerza, con que cuente la Corporación. Debiendo pasar
revista periódicamente para verificar que el personal se encuentre
debidamente uniformado y el equipo que le haya sido asignado lo
conserve en buen estado, para el mejor desempeño de las funciones.

VII. Proponer al Director General, y en su caso, crear los grupos
especiales que se consideren necesarios respecto de la incidencia de
las conductas antisociales que se presenten en el Municipio.

VIII. Respecto a los servicios especiales de vigilancia que proporcione la
Corporación, se regulará este servicio, en los términos de la Ley de
Seguridad Pública para el Estado y de acuerdo en lo previsto por la
Ley de Ingresos autorizada para el Municipio.

IX. Dispondrá lo que corresponda para que los encargados de la alcaldía
y de las áreas de seguridad y custodia de los infractores, se manejen
con estricta observancia al respecto de los derechos humanos y a lo
que dispone este Reglamento.

X. Ordenará la comparecencia y el apoyo de los elementos policíacos,
cuando para ello fueren requeridos legalmente por otras autoridades.

XI. Vigilará que el trato entre los elementos policíacos y los infractores se
base en el respeto y atención así como con sus familiares, sin que
sirva como pretexto el debido cumplimiento del servicio.

XII. Cuidará que el personal encargado de la radiocomunicación, efectúe
sus transmisiones en forma eficiente y adecuada coordinando las
acciones de los elementos ante cualquier acción de emergencia que
se suscite.

XIII. Propondrá a la Comisión de honor y Justicia, las promociones,
estímulos y reconocimientos de los elementos policíacos, quienes con
motivo del desempeño de sus funciones se haga merecedor de tales
distinciones.

 20

XIV. Rendir diariamente un parte general de novedades así como de los
especiales que le solicite el Director General.

XV. Rendir un informe mensual al Director General de las actividades
realizadas.

XVI. Participar con voz y voto en las sesiones de la Comisión de Honor y
Justicia.

XVII. Las demás que se deriven con motivo de su cargo y las que le sean
ordenadas por el Director General.

CAPÍTULO IX
DE LA SUBDIRECCIÓN DE TRABAJO Y

PREVISIÓN SOCIAL

ARTÍCULO 33.- La Subdirección de trabajo y prevención social, estará integrada
por el siguiente personal:

I. Subdirección de Trabajo y Prevención Social.
II. Supervisor Jurídico.
III. Coordinador del Centro de Manejo de Menores.
IV. Profesionistas y Técnicos.
V. Auxiliares Administrativos.

ARTÍCULO 34.- Son funciones del Subdirector de Trabajo y Prevención Social,
las siguientes:

I. Proponer, elaborar e instrumentar los mecanismos de concertación
social y cumplir con los programas de prevención social, llevando a
cabo, campañas comunitarias; urbanas y rurales a nivel municipal,
sobre la prevención del delito, en los términos del Reglamento de
Policía y buen Gobierno y de aquellas disposiciones que resulten
aplicables en la materia.

II. Supervisar el Centro de manejo de menores Municipal, vigilando que
se cumplan con las normas en los términos de la Ley de Readaptación
Juvenil y del Reglamento del Policía y Buen Gobierno.

III. Coordinar los trabajos propios de áreas a fin de garantizar el buen
funcionamiento de la misma.

IV. Rendir los informes que en forma legal le sean solicitados por otras
autoridades.

V. Realizar los estudios estadísticos de los menores, con la siguiente
información: generales del infractor, tipo y lugar de la comisión de la
infracción, primoinfractor o reiterante, entre otras.

VI. Autorizar todos los documentos que sí lo requieran y estén a su cargo.
VII. Instrumentar la recepción y permanencia de los menores infractores

en el Centro de Manejo de Menores Municipal, cuidando que estos
reciban la atención especializada para su trato correspondiente a su
condición, poniéndolos a la brevedad posible a disposición de la
autoridad competente cuando el caso lo amerite, en los términos del
Reglamento de Policía y Buen Gobierno de este Municipio.

VIII. Facilitar a la comunidad cuando lo solicite, orientación legal y social y
canalizarlas a las Instituciones correspondientes.

 21

IX. Establecer previo acuerdo con el Director General, contacto y
conexión con Instituciones o empresas que coadyuven a la realización
de los objetivos de la prevención en sus diversos ámbitos y niveles.

X. Informar por escrito al Director General sobre cualquier incidencia del
área.

XI. Informar mensualmente al Director General de las actividades
realizadas o cuando sea requerido para ello.

XII. Las demás que se deriven con motivo de su cargo y las que le sean
ordenadas por el Director General.

CAPÍTULO X
DE LOS ELEMENTOS

ARTÍCULO 35.- El personal operativo, funcionará de acuerdo al horario que se
establezca. Sin embargo, cuando las necesidades del servicio así lo exijan, se
deberá contar con la disponibilidad de los elementos en cualquier momento.

ARTÍCULO 36.- El personal operativo, de la Corporación podrá auxiliar a otras
autoridades en el desempeño de actividades compatibles con sus funciones, de
conformidad a los convenios de colaboración establecidos, que lleguen a
celebrarse. Sin que por tal motivo se pierda la jerarquía originaria de la Dirección
General.

ARTÍCULO 37.- Todo el personal que integre la Subdirección Operativa, será
considerado de confianza y los nombramientos respectivos se harán por la
autoridad competente, en consecuencia, dicho personal disfrutará de las
mediadas de protección al salario y gozará de los beneficios de la seguridad
social y se sujetaran a lo estipulado en la fracción XIII, del apartado B del artículo
123 constitucional.

ARTÍCULO 38.- El procedimiento de selección para el ingreso a Policía
Municipal es el concurso público de oposición y la acreditación del concurso de
formación correspondiente. La vía de ingreso será preferentemente la Academia
de Policía y Vialidad o en su caso mediante los programas de reclutamiento que
para tal efecto disponga la superioridad; considerando que el que aspire a formar
parte de las filas de la Corporación las siguientes:

I. Buena Salud, se garantizará con certificado médico expedido por
facultativo del Departamento Médico de la Corporación, que cuente
con cédula profesional registrada y esté autorizado por la Secretaría
de Salud para ejercer su profesión;

II. Aprobar el examen antropométrico, que definirá en lo físico y en lo
mental, la inserción del candidato en el perfil psicosomático, deseado;

III. No ser fármaco dependiente, ni consumir de estupefacientes o
psicotrópicos. Se garantizará la satisfacción de este requisito mediante
examen practicado por la Institución.

Lo anterior deberá entenderse como enunciativas y no de manera exclusiva o
únicas.

 22

ARTÍCULO 39.- Los policías que cause baja o sean destituidos conforme a la
ley, deberán entregar a la corporación el equipo y armamento que hayan sido
dotados para el cumplimiento de sus funciones, así como su identificación, placa
o gafete, documentos y en general los bienes que le hayan sido proporcionados
para el desempeño de sus servicios. Esta entrega deberá realizarse a más tardar
en la fecha en que surta efecto su separación.

ARTÍCULO 40.- Todo el personal operativo, deberá usar el uniforme establecido,
en el ejercicio de sus funciones y el de los objetivos de este Reglamento, todo el
equipamiento necesario, armas y municiones, uniformes, insignias,
identificaciones, vehículos, implementos, artefactos y demás que se requieran.
Así mismo devengarán un salario en retribución por la prestación de sus
servicios, mismos que será fijado de acuerdo a la Ley de Ingresos autorizada
para el Municipio.

ARTÍCULO 41.- El personal operativo recibirá para su seguridad y el
cumplimiento de sus funciones y el de los objetivos de este Reglamento, todo el
equipamiento necesario, armas y municiones, uniformes, insignias,
identificaciones, vehículos, implementos, artefactos y demás que se requieran.
Así mismo devengarán un salario en retribución por la prestación de sus
servicios, mismo que será fijado de acuerdo a la Ley de ingresos autorizada para
el Municipio.

ARTÍCULO 42.- Los agentes de la Policía Municipal, además de las obligaciones
que se les imponen otros ordenamientos, en su carácter de servidores públicos
deberán ajustarse a lo siguiente:

I. Realizar sus funciones con honestidad, diligencia, oportunidad,
reserva y discreción.

II. Tratar con respeto, atención, diligencia y sin coacción alguna al
público, respetándose sus Derechos Humanos.

III. Abstenerse de practicar los hábitos de alcoholismo o de sustancias
psicotrópicas y de estupefacientes.

IV. Mantener informados en forma permanente a superiores de su
ubicación y de las funciones que realicen.

V. Abstenerse de dictar o ejecutar órdenes cuya realización u omisión
constituyan delito. El superior jerárquico que las dicte y el subalterno
que las cumpla, serán responsables conforme a la legislación penal y
a la de responsabilidades de los servidores públicos.

VI. Desempeñar las labores inherentes a su puesto y rango con el
cuidado, esmero, eficiencia y eficacia que requiera la ejecución de las
órdenes recibidas.

VII. Conducirse con rectitud y respeto ante sus superiores jerárquicos,
compañeros y subordinados.

VIII. Sujetarse a la dirección y dependencia de sus jefes inmediatos,
cumpliendo las disposiciones que estos dicten, en el ejercicio de sus
atribuciones, e informaran con oportunidad cualquier irregularidad en
el servicio de que tenga conocimiento.

IX. Conservar en buen estado el armamento, documentos, vehículos,
equipo y demás efectos que se les proporcionen para el desempeño
de su trabajo o que tengan bajo su custodia e informarán por escrito a

 23

sus jefes inmediatos de los desperfectos que los citados bienes sufran,
tan pronto lo adviertan.

X. Cubrir la reparación del daño que, ya sea intencionalmente o por
negligencia o impericia, causen a los bienes que estén a su servicio y
que sean propiedad del Municipio.

XI. Dar aviso a su superior inmediato de los casos de enfermedad o
accidente que les afecten y les impidan continuar ejerciendo sus
funciones.

XII. Permanecer en su centro de trabajo el tiempo indispensable para
prestar el apoyo que se requiera en los casos de seguridad de sus
compañeros, observando, en todos los casas, las disposiciones en
materia de riesgo.

XIII. Someterse a los exámenes que se ordenen, incluyendo los que se
practiquen para la detección de la fármacodependencia y participarán
en los cursos de adiestramiento y capacitación que señale la
Corporación.

CAPÍTULO XI
DEROGADO

ARTÍCULO 43.- Derogado

CAPÍTULO XII
DE LOS INFRACTORES

ARTÍCULO 44.- Se prohíbe toda conducta que implique el uso de violencia
física, moral, psicológica o procedimientos que provoquen cualquier tipo de
lesión o menoscaben la dignidad de los infractores.

ARTÍCULO 45.- Los objetos de valor y otros bienes que los infractores posean a
su ingreso al área de seguridad de la Corporación y que no pueda retener
consigo, serán entregados a la persona que designe o en su defecto,
mantenidas en el depósito de objetos del control de registro de personas, previo
inventario que formarán a satisfacción del infractor.

Dichos objetos le serán devueltos al infractor en el momento de su liberación o
traslado, quien otorgará el recibo respectivo. Quedan exceptuados aquellos
instrumentos, objetos o cualquiera otra cosa, productos de delito o infracción, los
que se remitirán a la autoridad correspondiente.

ARTÍCULO 46.- En el área de seguridad de la Dependencia y dentro de los
horarios establecidos para tal efecto, sólo podrán autorizarse por parte del
encargado de turno las siguientes visitas;

I. De familiares.
II. Del Cónyuge o Concubina.
III. De autoridades.
IV. De los defensores.

 24

ARTÍCULO 47.- No se permitirá por ningún motivo la entrada de menores de
edad al área de seguridad de la Corporación.

ARTÍCULO 48.- En casos, que por enfermedad se requiera el traslado de un
infractor a una Institución de salud, se hará previa opinión del médico de guardia
debiendo informar al Director General en ausencia de éste, se hará a quien
legalmente deba sustituirlo.

ARTÍCULO 49.- Queda prohibido tomar fotografías, documentales fílmicos o de
vídeo del área de seguridad, exceptuando los casos en que se cuente con
autorización expresa del Director General.

CAPÍTULO XIII
DE LA COMISIÓN DE HONOR Y JUSTICIA.

ARTÍCULO 50.- La Comisión de Honor y Justicia, es el órgano encargado de
velar por el respeto a los principios éticos y profesionales que deben regir la
conducta del personal de la corporación.

La Comisión de Honor y Justicia será integrada de la siguiente manera:

I. El Director General, quien fungirá como Coordinador;
II. El Regidor Presidente de la Comisión Edilicia de Seguridad Pública;
III. El Titular del Departamento de Asuntos Internos del Órgano de

Control Interno, quién fungirá como Secretario de la Comisión;
IV. Un Representante del Consejo Ciudadano de Seguridad Pública; y
V. El Titular de la Dirección Jurídica de Seguridad Pública.

ARTÍCULO 51.- Son atribuciones de la Comisión de Honor y Justicia:

I. Resolver respecto de los procedimientos administrativos que se
instauren a los elementos operativos de seguridad pública como
resultado de la detección de irregularidades, de las quejas
ciudadanas y de los resultados de las auditorias, visitas de
inspección y verificación, según lo establecido en el presente
Reglamento y la normatividad en la materia;

II. Reconocer los servicios relevantes de los elementos operativos de
seguridad pública, mediante la entrega de reconocimientos;

III. Promover los ascensos de los elementos operativos de seguridad
pública por servicios relevantes y méritos especiales; y

IV. Las demás que establezca el presente Reglamento.

ARTÍCULO 52.- Las resoluciones que se emitan respecto de los
procedimientos administrativos a que hace mención la fracción I del artículo
que precede, serán resueltas en un término de quince días hábiles contados a
partir del día posterior a la recepción del expediente respectivo, el cual será
remitido al Coordinador de la Comisión, por el Departamento de Asuntos
Internos del Órgano de Control Interno.

 25

La resolución, deberá notificarse al procesado, a su superior jerárquico y a las
dependencias competentes para efectos de ejecutar la sanción dentro de las
cuarenta y ocho horas siguientes al momento en que se notifique la resolución.

ARTÍCULO 53.- Quienes por su destacado servicio, se hagan acreedores a
recibir algún reconocimiento, serán propuestos por su superior jerárquico, él
cual turnará el asunto debidamente documentado, a la Comisión por las vías
pertinentes.

Son motivos de reconocimiento:

I. A la perseverancia, que se otorgará por tiempo y continuidad de
servicios al cumplirse los quince, veinte, veinticinco y treinta años de
servicio, tomando en cuenta las faltas de carácter administrativo u
otras que le impida la obtención de la condecoración.

II. Al mérito, que se otorgara por diligencia y cumplimento excepcional
que constituyan ejemplos de dignidad para la Institución, por el
respeto a las leyes y a la sociedad, así como relevante
comportamiento institucional.

III. Al heroísmo, que se otorgará por salvamentos, prevenciones o
cumplimiento de órdenes de importancia excepcional. En este caso,
la Comisión considerará para el otorgamiento, la realización de
acciones que impliquen un sacrificio personal, de solidaridad hacia la
corporación o a la ciudadanía.

IV. La Cruz de Honor, que se otorgará en forma póstuma a los
elementos que pierdan la vida en el cumplimiento del deber.

ARTÍCULO 54.- La Comisión sesionara cuantas veces sea necesario con la
totalidad de sus miembros en primera convocatoria, previa emisión del orden
del día con una anticipación de cuarenta y ocho horas, cuyos acuerdos serán
validos por mayoría de votos.

En segunda convocatoria y demás subsecuentes, que se motiven por el mismo
objeto y no habiendo satisfecho el quórum para sesionar en primera, ésta se
realizará con la mayoría de sus miembros y los acuerdos serán validos por
mayoría de votos de los presentes en la sesión.

Las votaciones se harán por regla general en forma económica, con la simple
manifestación de la voluntad, sin embargo a petición de la mayoría de los
miembros de la Comisión, puede llevarse a cabo de forma nominal, o secreta,
mediante cédula.

ARTÍCULO 55.- No podrán nombrarse representantes de los miembros de la
Comisión, y en caso de acumular éstos tres faltas consecutivas a las sesiones,
se girara por parte de la misma, escrito de extrañamiento a efecto de que
justifique sus inasistencias o renuncie a su cargo dentro de la Comisión.

En el supuesto de renuncia de cualquiera de los integrantes de la Comisión, se
acordará por el Ayuntamiento quién deba suplirlo.

 26

El encargo de los miembros de la Comisión será por el mismo periodo
Constitucional del Ayuntamiento, desempeñando su cargo de manera
honorífica.

ARTÍCULO 56.- Se prohíbe a los integrantes de la Comisión, externar los
asuntos o acuerdos tomados por ésta, el que faltare a esta prescripción será
excluido del cargo que desempeña, previa aprobación del Ayuntamiento.

ARTÍCULO 57.- El Coordinador de la Comisión contará con las siguientes
atribuciones:

I. Presidir las sesiones y representar a la Comisión cuando se requiera;
II. Derecho de voz y voto de calidad en los asuntos de que conozca la

Comisión;
III. Convocar por conducto del secretario, a las sesiones de la Comisión;
IV. Dirigir el desarrollo de las sesiones de la Comisión y someter a

votación los asuntos desahogados;
V. Señalar las medidas conducentes para el cumplimiento de los

acuerdos tomados; y
VI. Las demás que señale el presente Reglamento.

ARTÍCULO 57 BIS.- El Secretario de la Comisión contará con las siguientes
atribuciones:

I. Emitir el orden del día de las sesiones a celebrar;
II. Derecho de voz y voto en los asuntos de que conozca la Comisión;
III. Levantar las actas de la sesión;
IV. Emitir todas las comunicaciones que determine la Comisión;
V. Integrar el archivo de las actas y acuerdos tomados por la Comisión;
VI. Las demás que señale el presente Reglamento.

ARTÍCULO 57 TER.- Los integrantes de la Comisión contarán con las
siguientes atribuciones:

I. Asistir a las sesiones de la Comisión;
II. Derecho de voz y voto en los asuntos de que conozca la Comisión;
III. Solicitar la información que requiera para la toma de decisiones y

asuntos que les competa desahogar;
IV. Las demás que señale el presente Reglamento.

CAPÍTULO XIV.
DE LAS SANCIONES.

ARTÍCULO 58.- Para los efectos del presente Reglamento, son elementos
operativos de seguridad pública, aquellos oficiales que por su vocación, perfil,
actitud y aptitud, salvaguardan la integridad y derechos de la ciudadanía, así
como la preservación de las libertades, el orden y la paz públicos,
considerando también aquellos que ostenten rangos de mando y conducción.

Toda acción u omisión observada por los elementos operativos de seguridad
pública que contravenga las disposiciones contenidas en la normatividad
aplicable, se entenderá como falta.

 27

Son sanciones por faltas al presente Reglamento:

I. Amonestación;
II. Arresto;
III. Suspensión.
IV. Degradación; y
V. Cese.

El personal no operativo de la corporación, se sujetara a lo previsto por las
leyes y reglamentos aplicables a los servidores públicos; quedando exento de
las sanciones contenidas en el presente Reglamento.

ARTÍCULO 59.- la amonestación es el acto por el cual solo se advierte al
elemento operativo de seguridad pública a conducirse con estricto apego a lo
previsto por el presente Reglamento, invitándolo a corregir la conducta que lo
haya hecho merecedor de ésta.

La amonestación será notificada de forma personal, salvo que por la gravedad
de la falta o por negarse el amonestado a recibir la notificación, está se hará
públicamente en presencia de sus compañeros del sector o agrupamiento al
que se encuentre adscrito; en ambos casos se hará constar por escrito a
efectos de que se anexe copia al expediente personal del amonestado y se
remitirá copia al Departamento de Asuntos Internos del Órgano de Control
Interno.

ARTÍCULO 60.- El arresto es la reclusión del elemento operativo de seguridad
pública en su alojamiento, cuartel o guardia en prevención, entendiéndose por
alojamiento la oficina o dependencia policial donde presta sus servicios, sin que
en ningún caso se le haga sufrir vejaciones, malos tratos o incomunicación.

Los arrestos serán cumplidos inmediatamente después del término de sus
guardias de servicio, no excediendo la duración de éstos de veinticuatro horas.

ARTÍCULO 61.- Previa cumplimentación del arresto, deberá notificarse al
elemento operativo de seguridad pública sujeto del mismo, según los medios
que se estimen pertinentes, el acta en la que se determine la procedencia del
arresto, misma que deberá estar fundada y motivada a efectos de que éste
alegue lo que a su derecho corresponda.

Toda vez agotado el derecho de audiencia y defensa del sujeto a la sanción
ante la autoridad que emitió el acta de arresto, de ser procedente, se ratificará
ésta y se remitirá al director general para que emita la orden de arresto
correspondiente, misma que especificará lugar y duración en que deberá
cumplimentarse.

Toda orden de arresto se realizará por escrito y deberá anexarse al expediente
del elemento operativo; así mismo, se remitirá copia de la orden al
departamento de asuntos internos del órgano de control interno.

 28

El arresto procederá contra aquel elemento operativo de seguridad pública que
incurra en cualquiera de las siguientes faltas:

I. La falta de respeto a los rangos y jerarquías;
II. No reportar en tiempo y forma su cambio de domicilio;
III. No justificar en tiempo y forma las inasistencias a la prestación del

servicio;
IV. En el caso de los integrantes masculinos, no usar el cabello corto, la

barba rasurada, la patilla recortada y el bigote que en sus puntas no
rebase la comisura de los labios y lo ancho del mismo sea
proporcional a la extensión que existe entre las dos comisuras de los
labios;

V. Practicar cualquier tipo de juego de azar al interior de las
instalaciones de la dependencia;

VI. No presentarse a comparecer cuantas veces sea requerido y por
cualquier causa relacionada con el servicio al Departamento Jurídico,
en la fecha y hora que se determinen para tal efecto;

VII. Desempeñar las funciones propias de otro integrante de la misma
jerarquía o condición;

VIII. Relajar la disciplina o separarse sin autorización estando en filas;
IX. No informar oportunamente al superior jerárquico de las novedades

que ocurran durante el servicio;
X. No apegarse a las claves y alfabeto fonético autorizados;
XI. Abastecer el arma de fuego a su cargo en lugares no indicados;
XII. Salir a desempeñar su servicio sin portar el arma o el equipo

reglamentario;
XIII. Utilizar armamento que no sea propiedad del Municipio;
XIV. No entregar en el depósito al concluir su turno, el arma y equipo a su

cargo;
XV. Permitir que personas ajenas a la dependencia realicen actos

inherentes a las atribuciones que tenga encomendadas, así mismo,
no podrá hacerse acompañar de dichas personas a realizar actos del
servicio;

XVI. Anteponer sin autorización el cargo, rango o comisión de un superior
para girar instrucciones u ordenes relativas al servicio;

XVII. No reportar la detención o revisión de cualquier persona o vehículo;
XVIII. No realizar las demostraciones de respeto a la Bandera Nacional, a

sus superiores jerárquicos, a sus subalternos o a sus compañeros al
encontrarse uniformado;

XIX. Presentarse al servicio o comisión sin el uniforme o el equipo
necesario que le haya sido asignado;

XX. Alterar las características del uniforme o usarlo con prendas ajenas a
este;

XXI. No estar aseado en su persona y uniforme;
XXII. Presentarse con retardo a la lista o a su servicio; y
XXIII. Circular con la unidad motorizada sin luces por la noche y hacer mal

uso de los códigos sonoros y luminosos.

ARTÍCULO 62.- La suspensión es el acto de retirar del servicio temporalmente
al miembro de la corporación sin goce de sueldo.

 29

La suspensión no excederá un lapso de tres meses, o en tal caso se procederá
al cese.

La suspensión procederá contra aquel elemento operativo de seguridad pública
que incurra en cualquiera de las siguientes faltas:

I. Rehusar someterse a los exámenes periódicos que determinen el
uso de sustancias psicotrópicas, estupefacientes u otras que
produzcan efectos similares que establece la Ley General del
Sistema Nacional de Seguridad Pública;

II. Observar un comportamiento soez, agresivo, falto de consideración
con palabras o acciones ofensivas hacia sus superiores, iguales o
subordinados;

III. Asistir uniformado a espectáculos públicos, bares, cantinas, centros
de apuestas y juegos, centros nocturnos u otros de este tipo si no
media orden expresa para el desempeño de funciones o en casos de
flagrancia;

IV. Efectuar sus funciones operativas fuera del área que le haya sido
asignada;

V. Obstruir o entorpecer investigaciones o integración de los
procedimientos administrativos;

VI. Escandalizar en la vía pública o dentro de las instalaciones policiales;
VII. Efectuar cambios en el despliegue del personal y material que

aparece en la fatiga de los servicios sin la autorización
correspondiente;

VIII. No poner a disposición del Superior Jerárquico, al integrante de la
corporación que altere el orden dentro o fuera de la corporación;

IX. Acumulación de tres arrestos en un periodo de noventa días
naturales;

X. Por desempeñar con morosidad o descuido manifiesto las
obligaciones y responsabilidades que se les asignen;

XI. Por encontrarse sujeto a investigación administrativa o averiguación
previa por actos u omisiones de los que pueda derivarse alguna
responsabilidad; y

XII. Por las demás faltas que siendo graves no ameriten la degradación o
el cese.

ARTÍCULO 63.- La degradación es el acto por el cual se priva al elemento
operativo de seguridad pública del rango ostentado para ocupar otro de menor
jerarquía.

La Degradación procederá contra aquel elemento operativo de seguridad
pública que incurra en cualquiera de las siguientes faltas:

I. Por negligencia en el mando;
II. Por Incurrir en actos contrarios a la probidad;
III. Dictar órdenes que lesionen el decoro de los subalternos;
IV. No prestar el auxilio y ayuda a los integrantes de la corporación; y
V. Por adoptar actitudes que lesionen el espíritu de la corporación.

 30

ARTÍCULO 64.- Cese es el retiro de la prestación de los servicios del elemento
operativo de seguridad pública y por tanto su baja definitiva como miembro de
la corporación.

El Cese procederá contra aquel elemento operativo de seguridad pública que
incurra en cualquiera de las siguientes faltas:

I. Acumular dos suspensiones en un periodo de un año o tener más de
tres faltas a sus labores en un periodo de treinta días naturales sin
causa justificada;

II. Realizar dentro de la corporación, cualquier acto de proselitismo,
diseñar o distribuir propaganda e inmiscuirse en actos de carácter
político;

III. Solicitar, aceptar, obligar o sugerir a sus subalternos para sí o para
otra persona o por medio de esta, dadivas en efectivo, en especie o
cualquier otra prestación, para dejar de cumplir con su servicio o bien
dejar de hacer algo debido relacionado con sus funciones;

IV. Distraer de su objeto para su uso propio o ajeno, el armamento,
equipo o elementos materiales que se le hubieren proporcionado
para el desempeño de sus funciones;

V. Incurrir en cualquier falta de honradez en el desempeño de su
trabajo;

VI. Ejercer, vejar o insultar a cualquier particular en el desempeño de sus
funciones;

VII. Desobedecer las órdenes relacionadas con el servicio que dicten sus
superiores;

VIII. Concurrir al trabajo en estado de embriaguez o bajo la influencia de
psicotrópicos o estupefacientes o ingerirlos en el desempeño del
mismo;

IX. Abandonar el lugar de su adscripción, servicio o comisión,
arriesgando por su imprudencia, descuido, pánico o negligencia
manifiesta en forma intencional la integridad física de sus
compañeros, la seguridad del lugar donde preste sus servicios o el
éxito de una misión;

X. Ocasionar intencionalmente daños materiales durante el desempeño
de sus funciones, en bienes propiedad del Municipio o de terceros;

XI. Tomar medidas contrarias a la Ley, Reglamento o cualquier otra
disposición o impedir su ejecución;

XII. Retardar o negar indebidamente a los particulares la prestación de un
servicio que tengan obligación de proporcionar o negar el apoyo y
prestación del servicio a cualquier miembro de la corporación que lo
requiera o solicite;

XIII. Revelar asuntos confidenciales o reservados de los que tuviera
conocimiento con motivo de sus funciones, alteración de documentos
o informes oficiales relacionados con actos del servicio de cualquier
índole;

XIV. Por causar estado sentencia condenatoria en su contra;
XV. Negarse a firmar la notificación de una sanción o retirarse del lugar

designado para satisfacerla;
XVI. Violentar las Garantías Individuales y los Derechos Humanos de los

particulares;

 31

XVII. Resultar positivo al examen antidoping, sea que éste se practique
dentro o fuera del servicio;

XVIII. Permitir que el vehículo a su cargo, lo utilice persona no autorizada
para ello, así como el vestuario, equipo, placa, gafete o cualquier
implemento oficial de la corporación;

XIX. Que conozca y le conste sobre un ilícito sea cual fuere este y no lo
de a conocer o pretenda encubrir al actor o causantes desviando la
atención de los hechos o retractándose de lo declarado y lo dicho en
primera instancia;

XX. A los integrantes que en numero de dos o más se reúnan para incitar
a la rebeldía u oponerse a las decisiones de quien este investido de
mando y autoridad dentro de la corporación;

XXI. A los elementos que no informen al superior jerárquico de aquellos
del mismo rango que incurra en actos que vayan en contra del buen
servicio; y

XXII. Cuando exista motivo de perdida de la confianza por falta grave a los
principios de actuación de las normas disciplinarias contenidas en las
leyes y reglamentos aplicables.

ARTÍCULO 64 BIS.- Sin perjuicio de la aplicación de las sanciones antes
citadas, podrá el Director General cambiar de comisión o adscripción al
elemento operativo de seguridad pública, en tanto se resuelve en definitiva el
procedimiento que se haya instaurado con motivo de la falta que haya
cometido.

Las faltas no comprendidas por el presente Reglamento, se sujetarán a la
evaluación que haga el Departamento de Asuntos Internos y la Comisión de
Honor y Justicia, para efectos de su sanción.

Artículo 64 TER.- La determinación e imposición de las sanciones
corresponderá a la Comisión de Honor y Justicia, previo procedimiento
desahogado por el Departamento de Asuntos Internos del Órgano de Control
Interno, excepto la imposición de amonestaciones y arrestos, que
corresponderán a:

I. El Presidente Municipal, por lo que proceda en contra del Director
General y el Director Operativo;

II. El Director General, por lo que proceda en contra de todos los
elementos operativos de seguridad pública;

III. El Director Operativo, los Comandantes, Segundos Comandantes,
Oficiales y quien ostente un grado en la escala jerárquica tendrán la
facultad de imponer arrestos a sus subordinados; pero será el
Director General quien fije el tiempo que deba durar el correctivo; en
ausencia de este será el Director Operativo quien las gradúe y en
situación similar el Supervisor General.

ARTÍCULO 64 QUATER.- Para la imposición de las sanciones deberán
tomarse en cuenta los siguientes aspectos:

I. Gravedad de la falta;
II. Circunstancia del hecho;
III. Nivel jerárquico y antecedentes del infractor;

 32

IV. Reincidencia;
V. Daño o perjuicio derivado de la falta cometida.

ARTÍCULO 64 QUINQUIES.- Cuando con una sola conducta el elemento
operativo de seguridad pública cometa varias faltas, se impondrá el correctivo
disciplinario aplicable a la falta que tenga la sanción mayor.

En caso de la comisión de delitos por parte de los elementos operativos de
seguridad pública, éstos serán puestos sin demora a disposición de la
autoridad competente.

CAPÍTULO XV
DE LAS BAJAS

ARTÍCULO 65.- Los servidores públicos causarán baja de la Corporación, por
alguna de las siguientes causas:

I. Por haber sido aceptada su renuncia.
II. Por invalidez o jubilación de conformidad con las leyes y las

disposiciones respectivas.
III. Por cese o destitución, en los términos del capítulo de sanciones.
IV. Por estar inhabilitado física o mentalmente para prestar los servicios o

desempeñar las funciones inherentes a su cargo.
V. Por defunción.
VI. Por las causas que determinan las leyes que regulan la materia.

TRANSITORIOS.

PRIMERO.- El presente Reglamento entrará en vigor siguiente día de su
publicación en la Gaceta Oficial del Municipio, así como de cualquier otro de lo
de mayor circulación en el Municipio de Tlaquepaque, Jalisco.

SEGUNDO.- El presente reglamento deroga todas las disposiciones sobre la
materia que se opongan a este cuerpo normativo en el Municipio de
Tlaquepaque.
--
--
Habla el señor Presidente Municipal: Hemos escuchado al Regidor Juan David
García Camarena, por lo que en votación económica se pregunta si se aprueba
el planteamiento señalado. Aprobado por unanimidad, recae el siguiente: --------
-- A C U E R D O 3 : --------------------------------------
--
ÚNICO.- Se aprueba LA INICIATIVA DE ORDENAMIENTO MUNICIPAL QUE
REFORMA LOS ARTÍCULOS 50 A 64, Y ADICIONA LOS NUMERALES 57
BIS, 57 TER, 64 BIS, 64 TER, 64 QUATER Y 64 QUINQUIES, DE LOS
CAPÍTULOS XIII Y XIV DEL REGLAMENTO INTERIOR DE LA DIRECCIÓN
DE SEGURIDAD PÚBLICA, DE CONFORMIDAD A LOS SIGUIENTES
TÉRMINOS: CAPÍTULO XIII. DE LA COMISIÓN DE HONOR Y JUSTICIA.
ARTÍCULO 50.- LA COMISIÓN DE HONOR Y JUSTICIA, ES EL ÓRGANO

 33

ENCARGADO DE VELAR POR EL RESPETO A LOS PRINCIPIOS ÉTICOS Y
PROFESIONALES QUE DEBEN REGIR LA CONDUCTA DEL PERSONAL DE
LA CORPORACIÓN. LA COMISIÓN DE HONOR Y JUSTICIA SERÁ
INTEGRADA DE LA SIGUIENTE MANERA: I. EL DIRECTOR GENERAL,
QUIEN FUNGIRÁ COMO COORDINADOR; II. EL REGIDOR PRESIDENTE DE
LA COMISIÓN EDILICIA DE SEGURIDAD PÚBLICA; III. EL TITULAR DEL
DEPARTAMENTO DE ASUNTOS INTERNOS DEL ÓRGANO DE CONTROL
INTERNO, QUIÉN FUNGIRÁ COMO SECRETARIO DE LA COMISIÓN; IV. UN
REPRESENTANTE DEL CONSEJO CIUDADANO DE SEGURIDAD PÚBLICA;
Y V. EL TITULAR DE LA DIRECCIÓN JURÍDICA DE SEGURIDAD PÚBLICA.
ARTÍCULO 51.- SON ATRIBUCIONES DE LA COMISIÓN DE HONOR Y
JUSTICIA: I. RESOLVER RESPECTO DE LOS PROCEDIMIENTOS
ADMINISTRATIVOS QUE SE INSTAUREN A LOS ELEMENTOS
OPERATIVOS DE SEGURIDAD PÚBLICA COMO RESULTADO DE LA
DETECCIÓN DE IRREGULARIDADES, DE LAS QUEJAS CIUDADANAS Y DE
LOS RESULTADOS DE LAS AUDITORIAS, VISITAS DE INSPECCIÓN Y
VERIFICACIÓN, SEGÚN LO ESTABLECIDO EN EL PRESENTE
REGLAMENTO Y LA NORMATIVIDAD EN LA MATERIA; II. RECONOCER
LOS SERVICIOS RELEVANTES DE LOS ELEMENTOS OPERATIVOS DE
SEGURIDAD PÚBLICA, MEDIANTE LA ENTREGA DE RECONOCIMIENTOS;
III. PROMOVER LOS ASCENSOS DE LOS ELEMENTOS OPERATIVOS DE
SEGURIDAD PÚBLICA POR SERVICIOS RELEVANTES Y MÉRITOS
ESPECIALES; Y IV. LAS DEMÁS QUE ESTABLEZCA EL PRESENTE
REGLAMENTO. ARTÍCULO 52.- LAS RESOLUCIONES QUE SE EMITAN
RESPECTO DE LOS PROCEDIMIENTOS ADMINISTRATIVOS A QUE HACE
MENCIÓN LA FRACCIÓN I DEL ARTÍCULO QUE PRECEDE, SERÁN
RESUELTAS EN UN TÉRMINO DE QUINCE DÍAS HÁBILES CONTADOS A
PARTIR DEL DÍA POSTERIOR A LA RECEPCIÓN DEL EXPEDIENTE
RESPECTIVO, EL CUAL SERÁ REMITIDO AL COORDINADOR DE LA
COMISIÓN, POR EL DEPARTAMENTO DE ASUNTOS INTERNOS DEL
ÓRGANO DE CONTROL INTERNO. LA RESOLUCIÓN, DEBERÁ
NOTIFICARSE AL PROCESADO, A SU SUPERIOR JERÁRQUICO Y A LAS
DEPENDENCIAS COMPETENTES PARA EFECTOS DE EJECUTAR LA
SANCIÓN DENTRO DE LAS CUARENTA Y OCHO HORAS SIGUIENTES AL
MOMENTO EN QUE SE NOTIFIQUE LA RESOLUCIÓN. ARTÍCULO 53.-
QUIENES POR SU DESTACADO SERVICIO, SE HAGAN ACREEDORES A
RECIBIR ALGÚN RECONOCIMIENTO, SERÁN PROPUESTOS POR SU
SUPERIOR JERÁRQUICO, ÉL CUAL TURNARÁ EL ASUNTO DEBIDAMENTE
DOCUMENTADO, A LA COMISIÓN POR LAS VÍAS PERTINENTES. SON
MOTIVOS DE RECONOCIMIENTO: I. A LA PERSEVERANCIA, QUE SE
OTORGARÁ POR TIEMPO Y CONTINUIDAD DE SERVICIOS AL
CUMPLIRSE LOS QUINCE, VEINTE, VEINTICINCO Y TREINTA AÑOS DE
SERVICIO, TOMANDO EN CUENTA LAS FALTAS DE CARÁCTER
ADMINISTRATIVO U OTRAS QUE LE IMPIDA LA OBTENCIÓN DE LA
CONDECORACIÓN. II. AL MÉRITO, QUE SE OTORGARA POR DILIGENCIA
Y CUMPLIMENTO EXCEPCIONAL QUE CONSTITUYAN EJEMPLOS DE
DIGNIDAD PARA LA INSTITUCIÓN, POR EL RESPETO A LAS LEYES Y A LA
SOCIEDAD, ASÍ COMO RELEVANTE COMPORTAMIENTO INSTITUCIONAL.
III. AL HEROÍSMO, QUE SE OTORGARÁ POR SALVAMENTOS,
PREVENCIONES O CUMPLIMIENTO DE ÓRDENES DE IMPORTANCIA

 34

EXCEPCIONAL. EN ESTE CASO, LA COMISIÓN CONSIDERARÁ PARA EL
OTORGAMIENTO, LA REALIZACIÓN DE ACCIONES QUE IMPLIQUEN UN
SACRIFICIO PERSONAL, DE SOLIDARIDAD HACIA LA CORPORACIÓN O A
LA CIUDADANÍA. IV. LA CRUZ DE HONOR, QUE SE OTORGARÁ EN
FORMA PÓSTUMA A LOS ELEMENTOS QUE PIERDAN LA VIDA EN EL
CUMPLIMIENTO DEL DEBER. ARTÍCULO 54.- LA COMISIÓN SESIONARA
CUANTAS VECES SEA NECESARIO CON LA TOTALIDAD DE SUS
MIEMBROS EN PRIMERA CONVOCATORIA, PREVIA EMISIÓN DEL ORDEN
DEL DÍA CON UNA ANTICIPACIÓN DE CUARENTA Y OCHO HORAS,
CUYOS ACUERDOS SERÁN VALIDOS POR MAYORÍA DE VOTOS. EN
SEGUNDA CONVOCATORIA Y DEMÁS SUBSECUENTES, QUE SE
MOTIVEN POR EL MISMO OBJETO Y NO HABIENDO SATISFECHO EL
QUÓRUM PARA SESIONAR EN PRIMERA, ÉSTA SE REALIZARÁ CON LA
MAYORÍA DE SUS MIEMBROS Y LOS ACUERDOS SERÁN VALIDOS POR
MAYORÍA DE VOTOS DE LOS PRESENTES EN LA SESIÓN. LAS
VOTACIONES SE HARÁN POR REGLA GENERAL EN FORMA ECONÓMICA,
CON LA SIMPLE MANIFESTACIÓN DE LA VOLUNTAD, SIN EMBARGO A
PETICIÓN DE LA MAYORÍA DE LOS MIEMBROS DE LA COMISIÓN, PUEDE
LLEVARSE A CABO DE FORMA NOMINAL, O SECRETA, MEDIANTE
CÉDULA. ARTÍCULO 55.- NO PODRÁN NOMBRARSE REPRESENTANTES
DE LOS MIEMBROS DE LA COMISIÓN, Y EN CASO DE ACUMULAR ÉSTOS
TRES FALTAS CONSECUTIVAS A LAS SESIONES, SE GIRARA POR
PARTE DE LA MISMA, ESCRITO DE EXTRAÑAMIENTO A EFECTO DE QUE
JUSTIFIQUE SUS INASISTENCIAS O RENUNCIE A SU CARGO DENTRO DE
LA COMISIÓN. EN EL SUPUESTO DE RENUNCIA DE CUALQUIERA DE LOS
INTEGRANTES DE LA COMISIÓN, SE ACORDARÁ POR EL
AYUNTAMIENTO QUIÉN DEBA SUPLIRLO. EL ENCARGO DE LOS
MIEMBROS DE LA COMISIÓN SERÁ POR EL MISMO PERIODO
CONSTITUCIONAL DEL AYUNTAMIENTO, DESEMPEÑANDO SU CARGO
DE MANERA HONORÍFICA. ARTÍCULO 56.- SE PROHÍBE A LOS
INTEGRANTES DE LA COMISIÓN, EXTERNAR LOS ASUNTOS O
ACUERDOS TOMADOS POR ÉSTA, EL QUE FALTARE A ESTA
PRESCRIPCIÓN SERÁ EXCLUIDO DEL CARGO QUE DESEMPEÑA, PREVIA
APROBACIÓN DEL AYUNTAMIENTO. ARTÍCULO 57.- EL COORDINADOR
DE LA COMISIÓN CONTARÁ CON LAS SIGUIENTES ATRIBUCIONES: I.
PRESIDIR LAS SESIONES Y REPRESENTAR A LA COMISIÓN CUANDO SE
REQUIERA; II. DERECHO DE VOZ Y VOTO DE CALIDAD EN LOS ASUNTOS
DE QUE CONOZCA LA COMISIÓN; III. CONVOCAR POR CONDUCTO DEL
SECRETARIO, A LAS SESIONES DE LA COMISIÓN; IV. DIRIGIR EL
DESARROLLO DE LAS SESIONES DE LA COMISIÓN Y SOMETER A
VOTACIÓN LOS ASUNTOS DESAHOGADOS; V. SEÑALAR LAS MEDIDAS
CONDUCENTES PARA EL CUMPLIMIENTO DE LOS ACUERDOS
TOMADOS; Y VI. LAS DEMÁS QUE SEÑALE EL PRESENTE REGLAMENTO.
ARTÍCULO 57 BIS.- EL SECRETARIO DE LA COMISIÓN CONTARÁ CON
LAS SIGUIENTES ATRIBUCIONES: I. EMITIR EL ORDEN DEL DÍA DE LAS
SESIONES A CELEBRAR; II. DERECHO DE VOZ Y VOTO EN LOS
ASUNTOS DE QUE CONOZCA LA COMISIÓN; III. LEVANTAR LAS ACTAS
DE LA SESIÓN; IV. EMITIR TODAS LAS COMUNICACIONES QUE
DETERMINE LA COMISIÓN; V. INTEGRAR EL ARCHIVO DE LAS ACTAS Y
ACUERDOS TOMADOS POR LA COMISIÓN; VI. LAS DEMÁS QUE SEÑALE

 35

EL PRESENTE REGLAMENTO. ARTÍCULO 57 TER.- LOS INTEGRANTES
DE LA COMISIÓN CONTARÁN CON LAS SIGUIENTES ATRIBUCIONES: I.
ASISTIR A LAS SESIONES DE LA COMISIÓN; II. DERECHO DE VOZ Y
VOTO EN LOS ASUNTOS DE QUE CONOZCA LA COMISIÓN; III. SOLICITAR
LA INFORMACIÓN QUE REQUIERA PARA LA TOMA DE DECISIONES Y
ASUNTOS QUE LES COMPETA DESAHOGAR; IV. LAS DEMÁS QUE
SEÑALE EL PRESENTE REGLAMENTO. CAPÍTULO XIV. DE LAS
SANCIONES. ARTÍCULO 58.- PARA LOS EFECTOS DEL PRESENTE
REGLAMENTO, SON ELEMENTOS OPERATIVOS DE SEGURIDAD
PÚBLICA, AQUELLOS OFICIALES QUE POR SU VOCACIÓN, PERFIL,
ACTITUD Y APTITUD, SALVAGUARDAN LA INTEGRIDAD Y DERECHOS DE
LA CIUDADANÍA, ASÍ COMO LA PRESERVACIÓN DE LAS LIBERTADES, EL
ORDEN Y LA PAZ PÚBLICOS, CONSIDERANDO TAMBIÉN AQUELLOS QUE
OSTENTEN RANGOS DE MANDO Y CONDUCCIÓN. TODA ACCIÓN U
OMISIÓN OBSERVADA POR LOS ELEMENTOS OPERATIVOS DE
SEGURIDAD PÚBLICA QUE CONTRAVENGA LAS DISPOSICIONES
CONTENIDAS EN LA NORMATIVIDAD APLICABLE, SE ENTENDERÁ COMO
FALTA. SON SANCIONES POR FALTAS AL PRESENTE REGLAMENTO: I.
AMONESTACIÓN; II. ARRESTO; III. SUSPENSIÓN. IV. DEGRADACIÓN; Y V.
CESE. EL PERSONAL NO OPERATIVO DE LA CORPORACIÓN, SE
SUJETARA A LO PREVISTO POR LAS LEYES Y REGLAMENTOS
APLICABLES A LOS SERVIDORES PÚBLICOS; QUEDANDO EXENTO DE
LAS SANCIONES CONTENIDAS EN EL PRESENTE REGLAMENTO.
ARTÍCULO 59.- LA AMONESTACIÓN ES EL ACTO POR EL CUAL SOLO SE
ADVIERTE AL ELEMENTO OPERATIVO DE SEGURIDAD PÚBLICA A
CONDUCIRSE CON ESTRICTO APEGO A LO PREVISTO POR EL
PRESENTE REGLAMENTO, INVITÁNDOLO A CORREGIR LA CONDUCTA
QUE LO HAYA HECHO MERECEDOR DE ÉSTA. LA AMONESTACIÓN SERÁ
NOTIFICADA DE FORMA PERSONAL, SALVO QUE POR LA GRAVEDAD DE
LA FALTA O POR NEGARSE EL AMONESTADO A RECIBIR LA
NOTIFICACIÓN, ESTÁ SE HARÁ PÚBLICAMENTE EN PRESENCIA DE SUS
COMPAÑEROS DEL SECTOR O AGRUPAMIENTO AL QUE SE ENCUENTRE
ADSCRITO; EN AMBOS CASOS SE HARÁ CONSTAR POR ESCRITO A
EFECTOS DE QUE SE ANEXE COPIA AL EXPEDIENTE PERSONAL DEL
AMONESTADO Y SE REMITIRÁ COPIA AL DEPARTAMENTO DE ASUNTOS
INTERNOS DEL ÓRGANO DE CONTROL INTERNO. ARTÍCULO 60.- EL
ARRESTO ES LA RECLUSIÓN DEL ELEMENTO OPERATIVO DE
SEGURIDAD PÚBLICA EN SU ALOJAMIENTO, CUARTEL O GUARDIA EN
PREVENCIÓN, ENTENDIÉNDOSE POR ALOJAMIENTO LA OFICINA O
DEPENDENCIA POLICIAL DONDE PRESTA SUS SERVICIOS, SIN QUE EN
NINGÚN CASO SE LE HAGA SUFRIR VEJACIONES, MALOS TRATOS O
INCOMUNICACIÓN. LOS ARRESTOS SERÁN CUMPLIDOS
INMEDIATAMENTE DESPUÉS DEL TÉRMINO DE SUS GUARDIAS DE
SERVICIO, NO EXCEDIENDO LA DURACIÓN DE ÉSTOS DE
VEINTICUATRO HORAS. ARTÍCULO 61.- PREVIA CUMPLIMENTACIÓN DEL
ARRESTO, DEBERÁ NOTIFICARSE AL ELEMENTO OPERATIVO DE
SEGURIDAD PÚBLICA SUJETO DEL MISMO, SEGÚN LOS MEDIOS QUE SE
ESTIMEN PERTINENTES, EL ACTA EN LA QUE SE DETERMINE LA
PROCEDENCIA DEL ARRESTO, MISMA QUE DEBERÁ ESTAR FUNDADA Y
MOTIVADA A EFECTOS DE QUE ÉSTE ALEGUE LO QUE A SU DERECHO

 36

CORRESPONDA. TODA VEZ AGOTADO EL DERECHO DE AUDIENCIA Y
DEFENSA DEL SUJETO A LA SANCIÓN ANTE LA AUTORIDAD QUE EMITIÓ
EL ACTA DE ARRESTO, DE SER PROCEDENTE, SE RATIFICARÁ ÉSTA Y
SE REMITIRÁ AL DIRECTOR GENERAL PARA QUE EMITA LA ORDEN DE
ARRESTO CORRESPONDIENTE, MISMA QUE ESPECIFICARÁ LUGAR Y
DURACIÓN EN QUE DEBERÁ CUMPLIMENTARSE. TODA ORDEN DE
ARRESTO SE REALIZARÁ POR ESCRITO Y DEBERÁ ANEXARSE AL
EXPEDIENTE DEL ELEMENTO OPERATIVO; ASÍ MISMO, SE REMITIRÁ
COPIA DE LA ORDEN AL DEPARTAMENTO DE ASUNTOS INTERNOS DEL
ÓRGANO DE CONTROL INTERNO. EL ARRESTO PROCEDERÁ CONTRA
AQUEL ELEMENTO OPERATIVO DE SEGURIDAD PÚBLICA QUE INCURRA
EN CUALQUIERA DE LAS SIGUIENTES FALTAS: I. LA FALTA DE RESPETO
A LOS RANGOS Y JERARQUÍAS; II. NO REPORTAR EN TIEMPO Y FORMA
SU CAMBIO DE DOMICILIO; III. NO JUSTIFICAR EN TIEMPO Y FORMA LAS
INASISTENCIAS A LA PRESTACIÓN DEL SERVICIO; IV. EN EL CASO DE
LOS INTEGRANTES MASCULINOS, NO USAR EL CABELLO CORTO, LA
BARBA RASURADA, LA PATILLA RECORTADA Y EL BIGOTE QUE EN SUS
PUNTAS NO REBASE LA COMISURA DE LOS LABIOS Y LO ANCHO DEL
MISMO SEA PROPORCIONAL A LA EXTENSIÓN QUE EXISTE ENTRE LAS
DOS COMISURAS DE LOS LABIOS; V. PRACTICAR CUALQUIER TIPO DE
JUEGO DE AZAR AL INTERIOR DE LAS INSTALACIONES DE LA
DEPENDENCIA; VI. NO PRESENTARSE A COMPARECER CUANTAS
VECES SEA REQUERIDO Y POR CUALQUIER CAUSA RELACIONADA CON
EL SERVICIO AL DEPARTAMENTO JURÍDICO, EN LA FECHA Y HORA QUE
SE DETERMINEN PARA TAL EFECTO; VII. DESEMPEÑAR LAS FUNCIONES
PROPIAS DE OTRO INTEGRANTE DE LA MISMA JERARQUÍA O
CONDICIÓN; VIII. RELAJAR LA DISCIPLINA O SEPARARSE SIN
AUTORIZACIÓN ESTANDO EN FILAS; IX. NO INFORMAR
OPORTUNAMENTE AL SUPERIOR JERÁRQUICO DE LAS NOVEDADES
QUE OCURRAN DURANTE EL SERVICIO; X. NO APEGARSE A LAS
CLAVES Y ALFABETO FONÉTICO AUTORIZADOS; XI. ABASTECER EL
ARMA DE FUEGO A SU CARGO EN LUGARES NO INDICADOS; XII. SALIR
A DESEMPEÑAR SU SERVICIO SIN PORTAR EL ARMA O EL EQUIPO
REGLAMENTARIO; XIII. UTILIZAR ARMAMENTO QUE NO SEA PROPIEDAD
DEL MUNICIPIO; XIV. NO ENTREGAR EN EL DEPÓSITO AL CONCLUIR SU
TURNO, EL ARMA Y EQUIPO A SU CARGO; XV. PERMITIR QUE
PERSONAS AJENAS A LA DEPENDENCIA REALICEN ACTOS INHERENTES
A LAS ATRIBUCIONES QUE TENGA ENCOMENDADAS, ASÍ MISMO, NO
PODRÁ HACERSE ACOMPAÑAR DE DICHAS PERSONAS A REALIZAR
ACTOS DEL SERVICIO; XVI. ANTEPONER SIN AUTORIZACIÓN EL CARGO,
RANGO O COMISIÓN DE UN SUPERIOR PARA GIRAR INSTRUCCIONES U
ORDENES RELATIVAS AL SERVICIO; XVII. NO REPORTAR LA DETENCIÓN
O REVISIÓN DE CUALQUIER PERSONA O VEHÍCULO; XVIII. NO REALIZAR
LAS DEMOSTRACIONES DE RESPETO A LA BANDERA NACIONAL, A SUS
SUPERIORES JERÁRQUICOS, A SUS SUBALTERNOS O A SUS
COMPAÑEROS AL ENCONTRARSE UNIFORMADO; XIX. PRESENTARSE
AL SERVICIO O COMISIÓN SIN EL UNIFORME O EL EQUIPO NECESARIO
QUE LE HAYA SIDO ASIGNADO; XX. ALTERAR LAS CARACTERÍSTICAS
DEL UNIFORME O USARLO CON PRENDAS AJENAS A ESTE; XXI. NO
ESTAR ASEADO EN SU PERSONA Y UNIFORME; XXII. PRESENTARSE

 37

CON RETARDO A LA LISTA O A SU SERVICIO; Y XXIII. CIRCULAR CON LA
UNIDAD MOTORIZADA SIN LUCES POR LA NOCHE Y HACER MAL USO DE
LOS CÓDIGOS SONOROS Y LUMINOSOS. ARTÍCULO 62.- LA
SUSPENSIÓN ES EL ACTO DE RETIRAR DEL SERVICIO
TEMPORALMENTE AL MIEMBRO DE LA CORPORACIÓN SIN GOCE DE
SUELDO. LA SUSPENSIÓN NO EXCEDERÁ UN LAPSO DE TRES MESES, O
EN TAL CASO SE PROCEDERÁ AL CESE. LA SUSPENSIÓN PROCEDERÁ
CONTRA AQUEL ELEMENTO OPERATIVO DE SEGURIDAD PÚBLICA QUE
INCURRA EN CUALQUIERA DE LAS SIGUIENTES FALTAS: I. REHUSAR
SOMETERSE A LOS EXÁMENES PERIÓDICOS QUE DETERMINEN EL USO
DE SUSTANCIAS PSICOTRÓPICAS, ESTUPEFACIENTES U OTRAS QUE
PRODUZCAN EFECTOS SIMILARES QUE ESTABLECE LA LEY GENERAL
DEL SISTEMA NACIONAL DE SEGURIDAD PÚBLICA; II. OBSERVAR UN
COMPORTAMIENTO SOEZ, AGRESIVO, FALTO DE CONSIDERACIÓN CON
PALABRAS O ACCIONES OFENSIVAS HACIA SUS SUPERIORES, IGUALES
O SUBORDINADOS; III. ASISTIR UNIFORMADO A ESPECTÁCULOS
PÚBLICOS, BARES, CANTINAS, CENTROS DE APUESTAS Y JUEGOS,
CENTROS NOCTURNOS U OTROS DE ESTE TIPO SI NO MEDIA ORDEN
EXPRESA PARA EL DESEMPEÑO DE FUNCIONES O EN CASOS DE
FLAGRANCIA; IV. EFECTUAR SUS FUNCIONES OPERATIVAS FUERA DEL
ÁREA QUE LE HAYA SIDO ASIGNADA; V. OBSTRUIR O ENTORPECER
INVESTIGACIONES O INTEGRACIÓN DE LOS PROCEDIMIENTOS
ADMINISTRATIVOS; VI. ESCANDALIZAR EN LA VÍA PÚBLICA O DENTRO
DE LAS INSTALACIONES POLICIALES; VII. EFECTUAR CAMBIOS EN EL
DESPLIEGUE DEL PERSONAL Y MATERIAL QUE APARECE EN LA FATIGA
DE LOS SERVICIOS SIN LA AUTORIZACIÓN CORRESPONDIENTE; VIII. NO
PONER A DISPOSICIÓN DEL SUPERIOR JERÁRQUICO, AL INTEGRANTE
DE LA CORPORACIÓN QUE ALTERE EL ORDEN DENTRO O FUERA DE LA
CORPORACIÓN; IX. ACUMULACIÓN DE TRES ARRESTOS EN UN
PERIODO DE NOVENTA DÍAS NATURALES; X. POR DESEMPEÑAR CON
MOROSIDAD O DESCUIDO MANIFIESTO LAS OBLIGACIONES Y
RESPONSABILIDADES QUE SE LES ASIGNEN; XI. POR ENCONTRARSE
SUJETO A INVESTIGACIÓN ADMINISTRATIVA O AVERIGUACIÓN PREVIA
POR ACTOS U OMISIONES DE LOS QUE PUEDA DERIVARSE ALGUNA
RESPONSABILIDAD; Y XII. POR LAS DEMÁS FALTAS QUE SIENDO
GRAVES NO AMERITEN LA DEGRADACIÓN O EL CESE. ARTÍCULO 63.- LA
DEGRADACIÓN ES EL ACTO POR EL CUAL SE PRIVA AL ELEMENTO
OPERATIVO DE SEGURIDAD PÚBLICA DEL RANGO OSTENTADO PARA
OCUPAR OTRO DE MENOR JERARQUÍA. LA DEGRADACIÓN PROCEDERÁ
CONTRA AQUEL ELEMENTO OPERATIVO DE SEGURIDAD PÚBLICA QUE
INCURRA EN CUALQUIERA DE LAS SIGUIENTES FALTAS: I. POR
NEGLIGENCIA EN EL MANDO; II. POR INCURRIR EN ACTOS CONTRARIOS
A LA PROBIDAD; III. DICTAR ÓRDENES QUE LESIONEN EL DECORO DE
LOS SUBALTERNOS; IV. NO PRESTAR EL AUXILIO Y AYUDA A LOS
INTEGRANTES DE LA CORPORACIÓN; Y V. POR ADOPTAR ACTITUDES
QUE LESIONEN EL ESPÍRITU DE LA CORPORACIÓN. ARTÍCULO 64.-
CESE ES EL RETIRO DE LA PRESTACIÓN DE LOS SERVICIOS DEL
ELEMENTO OPERATIVO DE SEGURIDAD PÚBLICA Y POR TANTO SU
BAJA DEFINITIVA COMO MIEMBRO DE LA CORPORACIÓN. EL CESE
PROCEDERÁ CONTRA AQUEL ELEMENTO OPERATIVO DE SEGURIDAD

 38

PÚBLICA QUE INCURRA EN CUALQUIERA DE LAS SIGUIENTES FALTAS: I.
ACUMULAR DOS SUSPENSIONES EN UN PERIODO DE UN AÑO O TENER
MÁS DE TRES FALTAS A SUS LABORES EN UN PERIODO DE TREINTA
DÍAS NATURALES SIN CAUSA JUSTIFICADA; II. REALIZAR DENTRO DE LA
CORPORACIÓN, CUALQUIER ACTO DE PROSELITISMO, DISEÑAR O
DISTRIBUIR PROPAGANDA E INMISCUIRSE EN ACTOS DE CARÁCTER
POLÍTICO; III. SOLICITAR, ACEPTAR, OBLIGAR O SUGERIR A SUS
SUBALTERNOS PARA SÍ O PARA OTRA PERSONA O POR MEDIO DE
ESTA, DADIVAS EN EFECTIVO, EN ESPECIE O CUALQUIER OTRA
PRESTACIÓN, PARA DEJAR DE CUMPLIR CON SU SERVICIO O BIEN
DEJAR DE HACER ALGO DEBIDO RELACIONADO CON SUS FUNCIONES;
IV. DISTRAER DE SU OBJETO PARA SU USO PROPIO O AJENO, EL
ARMAMENTO, EQUIPO O ELEMENTOS MATERIALES QUE SE LE
HUBIEREN PROPORCIONADO PARA EL DESEMPEÑO DE SUS
FUNCIONES; V. INCURRIR EN CUALQUIER FALTA DE HONRADEZ EN EL
DESEMPEÑO DE SU TRABAJO; VI. EJERCER, VEJAR O INSULTAR A
CUALQUIER PARTICULAR EN EL DESEMPEÑO DE SUS FUNCIONES; VII.
DESOBEDECER LAS ÓRDENES RELACIONADAS CON EL SERVICIO QUE
DICTEN SUS SUPERIORES; VIII. CONCURRIR AL TRABAJO EN ESTADO
DE EMBRIAGUEZ O BAJO LA INFLUENCIA DE PSICOTRÓPICOS O
ESTUPEFACIENTES O INGERIRLOS EN EL DESEMPEÑO DEL MISMO; IX.
ABANDONAR EL LUGAR DE SU ADSCRIPCIÓN, SERVICIO O COMISIÓN,
ARRIESGANDO POR SU IMPRUDENCIA, DESCUIDO, PÁNICO O
NEGLIGENCIA MANIFIESTA EN FORMA INTENCIONAL LA INTEGRIDAD
FÍSICA DE SUS COMPAÑEROS, LA SEGURIDAD DEL LUGAR DONDE
PRESTE SUS SERVICIOS O EL ÉXITO DE UNA MISIÓN; X. OCASIONAR
INTENCIONALMENTE DAÑOS MATERIALES DURANTE EL DESEMPEÑO
DE SUS FUNCIONES, EN BIENES PROPIEDAD DEL MUNICIPIO O DE
TERCEROS; XI. TOMAR MEDIDAS CONTRARIAS A LA LEY, REGLAMENTO
O CUALQUIER OTRA DISPOSICIÓN O IMPEDIR SU EJECUCIÓN; XII.
RETARDAR O NEGAR INDEBIDAMENTE A LOS PARTICULARES LA
PRESTACIÓN DE UN SERVICIO QUE TENGAN OBLIGACIÓN DE
PROPORCIONAR O NEGAR EL APOYO Y PRESTACIÓN DEL SERVICIO A
CUALQUIER MIEMBRO DE LA CORPORACIÓN QUE LO REQUIERA O
SOLICITE; XIII. REVELAR ASUNTOS CONFIDENCIALES O RESERVADOS
DE LOS QUE TUVIERA CONOCIMIENTO CON MOTIVO DE SUS
FUNCIONES, ALTERACIÓN DE DOCUMENTOS O INFORMES OFICIALES
RELACIONADOS CON ACTOS DEL SERVICIO DE CUALQUIER ÍNDOLE;
XIV. POR CAUSAR ESTADO SENTENCIA CONDENATORIA EN SU
CONTRA; XV. NEGARSE A FIRMAR LA NOTIFICACIÓN DE UNA SANCIÓN
O RETIRARSE DEL LUGAR DESIGNADO PARA SATISFACERLA; XVI.
VIOLENTAR LAS GARANTÍAS INDIVIDUALES Y LOS DERECHOS
HUMANOS DE LOS PARTICULARES; XVII. RESULTAR POSITIVO AL
EXAMEN ANTIDOPING, SEA QUE ÉSTE SE PRACTIQUE DENTRO O
FUERA DEL SERVICIO; XVIII. PERMITIR QUE EL VEHÍCULO A SU CARGO,
LO UTILICE PERSONA NO AUTORIZADA PARA ELLO, ASÍ COMO EL
VESTUARIO, EQUIPO, PLACA, GAFETE O CUALQUIER IMPLEMENTO
OFICIAL DE LA CORPORACIÓN; XIX. QUE CONOZCA Y LE CONSTE
SOBRE UN ILÍCITO SEA CUAL FUERE ESTE Y NO LO DE A CONOCER O
PRETENDA ENCUBRIR AL ACTOR O CAUSANTES DESVIANDO LA

 39

ATENCIÓN DE LOS HECHOS O RETRACTÁNDOSE DE LO DECLARADO Y
LO DICHO EN PRIMERA INSTANCIA; XX. A LOS INTEGRANTES QUE EN
NUMERO DE DOS O MÁS SE REÚNAN PARA INCITAR A LA REBELDÍA U
OPONERSE A LAS DECISIONES DE QUIEN ESTE INVESTIDO DE MANDO
Y AUTORIDAD DENTRO DE LA CORPORACIÓN; XXI. A LOS ELEMENTOS
QUE NO INFORMEN AL SUPERIOR JERÁRQUICO DE AQUELLOS DEL
MISMO RANGO QUE INCURRA EN ACTOS QUE VAYAN EN CONTRA DEL
BUEN SERVICIO; Y XXII. CUANDO EXISTA MOTIVO DE PERDIDA DE LA
CONFIANZA POR FALTA GRAVE A LOS PRINCIPIOS DE ACTUACIÓN DE
LAS NORMAS DISCIPLINARIAS CONTENIDAS EN LAS LEYES Y
REGLAMENTOS APLICABLES. ARTÍCULO 64 BIS.- SIN PERJUICIO DE LA
APLICACIÓN DE LAS SANCIONES ANTES CITADAS, PODRÁ EL DIRECTOR
GENERAL CAMBIAR DE COMISIÓN O ADSCRIPCIÓN AL ELEMENTO
OPERATIVO DE SEGURIDAD PÚBLICA, EN TANTO SE RESUELVE EN
DEFINITIVA EL PROCEDIMIENTO QUE SE HAYA INSTAURADO CON
MOTIVO DE LA FALTA QUE HAYA COMETIDO. LAS FALTAS NO
COMPRENDIDAS POR EL PRESENTE REGLAMENTO, SE SUJETARÁN A
LA EVALUACIÓN QUE HAGA EL DEPARTAMENTO DE ASUNTOS
INTERNOS Y LA COMISIÓN DE HONOR Y JUSTICIA, PARA EFECTOS DE
SU SANCIÓN. ARTÍCULO 64 TER.- LA DETERMINACIÓN E IMPOSICIÓN DE
LAS SANCIONES CORRESPONDERÁ A LA COMISIÓN DE HONOR Y
JUSTICIA, PREVIO PROCEDIMIENTO DESAHOGADO POR EL
DEPARTAMENTO DE ASUNTOS INTERNOS DEL ÓRGANO DE CONTROL
INTERNO, EXCEPTO LA IMPOSICIÓN DE AMONESTACIONES Y
ARRESTOS, QUE CORRESPONDERÁN A: I. EL PRESIDENTE MUNICIPAL,
POR LO QUE PROCEDA EN CONTRA DEL DIRECTOR GENERAL Y EL
DIRECTOR OPERATIVO; II. EL DIRECTOR GENERAL, POR LO QUE
PROCEDA EN CONTRA DE TODOS LOS ELEMENTOS OPERATIVOS DE
SEGURIDAD PÚBLICA; III. EL DIRECTOR OPERATIVO, LOS
COMANDANTES, SEGUNDOS COMANDANTES, OFICIALES Y QUIEN
OSTENTE UN GRADO EN LA ESCALA JERÁRQUICA TENDRÁN LA
FACULTAD DE IMPONER ARRESTOS A SUS SUBORDINADOS; PERO
SERÁ EL DIRECTOR GENERAL QUIEN FIJE EL TIEMPO QUE DEBA
DURAR EL CORRECTIVO; EN AUSENCIA DE ESTE SERÁ EL DIRECTOR
OPERATIVO QUIEN LAS GRADÚE Y EN SITUACIÓN SIMILAR EL
SUPERVISOR GENERAL. ARTÍCULO 64 QUATER.- PARA LA IMPOSICIÓN
DE LAS SANCIONES DEBERÁN TOMARSE EN CUENTA LOS SIGUIENTES
ASPECTOS: I. GRAVEDAD DE LA FALTA; II. CIRCUNSTANCIA DEL HECHO;
III. NIVEL JERÁRQUICO Y ANTECEDENTES DEL INFRACTOR; IV.
REINCIDENCIA; V. DAÑO O PERJUICIO DERIVADO DE LA FALTA
COMETIDA. ARTÍCULO 64 QUINQUIES.- CUANDO CON UNA SOLA
CONDUCTA EL ELEMENTO OPERATIVO DE SEGURIDAD PÚBLICA
COMETA VARIAS FALTAS, SE IMPONDRÁ EL CORRECTIVO
DISCIPLINARIO APLICABLE A LA FALTA QUE TENGA LA SANCIÓN
MAYOR. EN CASO DE LA COMISIÓN DE DELITOS POR PARTE DE LOS
ELEMENTOS OPERATIVOS DE SEGURIDAD PÚBLICA, ÉSTOS SERÁN
PUESTOS SIN DEMORA A DISPOSICIÓN DE LA AUTORIDAD
COMPETENTE. ---
--

 40

NOTIFÍQUESE.- Al Lic. José Hernán Cortés Berumen, Presidente Municipal; a
la Lic. María del Rosario Velázquez Hernández, Síndico Municipal; al Regidor
Juan David García Camarena, Presidente de la Comisión Edilicia de
Reglamentos Municipales y Puntos Legislativos; al Lic. Moctezuma Quezada
Enríquez, Encargado de la Hacienda Municipal; al Lic. Juan José Martín
Iñiguez Contreras, Encargado del Órgano de Control Interno; al Lic. Alfonso
Nava Valtierra, Oficial Mayor Administrativo; al Tte. Corl. Dema. Lic. Juan
Antonio García Corona, Director General de Seguridad Pública y Presidente de
la Comisión de Honor y Justicia; al Cmte. Juan Carlos Romo Dávalos,
Subdirector Operativo de la Dirección de Seguridad Pública e Integrante de la
Comisión de Honor y Justicia; al Lic. Andrés Vázquez Órnelas, Subdirector
Administrativo e Integrante de la Comisión de Honor y Justicia; al Lic. Juan
Carlos Mijes Gutiérrez, Subdirector de Trabajo y Prevención Social; y, al Ing.
Hugo González Gutiérrez, Secretario Técnico de la Comisión de Honor y
Justicia, para su conocimiento y efectos legales a que haya lugar. ------------------
--
FUNDAMENTO LEGAL.- Sirve de fundamento legal lo dispuesto por los
artículos: 115 fracción I de la Constitución Política de los Estados Unidos
Mexicanos; 40 fracción II, de la Ley del Gobierno y la Administración Pública
Municipal del Estado de Jalisco; y, 49 fracción I y II, 55, 61 y 66 del Reglamento
del Ayuntamiento y de la Administración Pública del Municipio de Tlaquepaque.
--
Habla el Presidente Municipal: Cedo el uso de la voz al Secretario General para
tratar los asuntos de esta Presidencia. --
--
Se le concede el uso de la voz al Secretario General: Nuevamente con su
permiso señor Presidente, señoras y señores Regidores. Se solicita:
PRIMERO.- Se autorice A ESTE GOBIERNO MUNICIPAL, A TRAVÉS DE LA
DIRECCIÓN DE PARTICIPACIÓN CIUDADANA Y LA HACIENDA
MUNICIPAL, EN SUS RESPECTIVAS COMPETENCIAS, CELEBRAR
CONVENIOS DE CONCERTACIÓN, COLABORACIÓN Y EJECUCIÓN DE
OBRAS COMPRENDIDAS EN EL PROGRAMA OPERATIVO ANUAL 2009,
EN ESPECIFICO AL RUBRO DE INFRAESTRUCTURA BÁSICA, CON LA
APORTACIÓN DE ACCIONES Y RECURSOS MUNICIPALES, ASÍ COMO DE
LA APORTACIÓN DE LOS BENEFICIARIOS. SEGUNDO.- Se autorice QUE
LA COORDINACIÓN PARA EL CUMPLIMIENTO DE ESTE ACUERDO Y DE
LA FIRMA DE LOS CONVENIOS DE CONCERTACIÓN, COLABORACIÓN Y
EJECUCIÓN QUE SE CELEBREN CON LOS BENEFICIARIOS DE LAS
OBRAS COMPRENDIDAS EN EL PROGRAMA OPERATIVO ANUAL 2009,
EN ESPECIFICO AL RUBRO DE INFRAESTRUCTURA BÁSICA, EN TODAS
SUS RESPECTIVAS ETAPAS, QUEDE A CARGO DE LA DIRECCIÓN DE
PARTICIPACIÓN CIUDADANA, DE CONFORMIDAD CON LAS NORMAS
JURÍDICO ADMINISTRATIVAS APLICABLES. TERCERO.- Se autorice QUE
LA HACIENDA MUNICIPAL EN COORDINACIÓN CON LA DIRECCIÓN DE
PARTICIPACIÓN CIUDADANA, REALICEN LO PERTINENTE EN SUS
RESPECTIVAS COMPETENCIAS, PARA EL ADECUADO REGISTRO Y
CONTROL DE LAS APORTACIONES DE LOS BENEFICIAROS DE LOS
CONVENIOS QUE SE CELEBREN DE LAS OBRAS COMPRENDIDAS EN EL
PROGRAMA OPERATIVO ANUAL 2009, EN ESPECIFICO AL RUBRO DE
INFRAESTRUCTURA BÁSICA. Regidores Del H. Ayuntamiento Del

 41

Municipio De Tlaquepaque, Jalisco; PRESENTE: Los integrantes de las
Comisiones de Hacienda y Planeación Socioeconómica y Urbana; nos
permitimos someter a la consideración de este H. Ayuntamiento, DICTAMEN
EN APROBACIÓN DIRECTA consistente en autorizar A ESTE GOBIERNO
MUNICIPAL, A TRAVÉS DE LA DIRECCIÓN DE PARTICIPACIÓN
CIUDADANA Y LA HACIENDA MUNICIPAL, EN SUS RESPECTIVAS
COMPETENCIAS, CELEBRAR CONVENIOS DE CONCERTACIÓN,
COLABORACIÓN Y EJECUCIÓN DE OBRAS COMPRENDIDAS EN EL
PROGRAMA OPERATIVO ANUAL 2009, EN ESPECIFICO AL RUBRO DE
INFRAESTRUCTURA BÁSICA, CON LA APORTACIÓN DE ACCIONES Y
RECURSOS MUNICIPALES, ASÍ COMO DE LA APORTACIÓN DE LOS
BENEFICIARIOS, de conformidad a los siguientes: ANTECEDENTES: 1.- Que
este Gobierno Municipal, con un nuevo estilo de Gobierno, está convencido
que la planeación deberá ser el instrumento más eficaz para lograr importantes
avances en todos los aspectos de la vida comunitaria; para lo cual es
indispensable la comunicación estrecha y la cooperación del Gobierno con la
ciudadanía, para que se definan con claridad los verdaderos problemas de
manera coordinada, solidaria y subsidiaria. 2.- Que es fundamental la exigencia
de la sociedad para que la Administración Pública Municipal se conduzca de
manera honesta y eficiente, destinando exclusivamente los recursos
económicos a la satisfacción de los requerimientos del Municipio, dando
prioridad el cumplimiento de sus obligaciones financieras, así como, la atención
de las necesidades de las clases más desprotegidas. 3.- Que los Fondos de
Aportación de Infraestructura Social Municipal y Fortalecimiento de los
Municipios, mismos que integran el Ramo 33, y que le dan suficiencia
financiera al Programa Operativo Anual, son recursos económicos
institucionalizados, asignados por la Federación a los Estados y Municipios,
obtenidos de todas la fuentes de recaudación del Gobierno Federal y que, se
otorgan con el propósito de dar capacidad financiera para enfrentar las
dificultades hacendarias y responsabilidades obtenidas en el marco del nuevo
federalismo, logrando así el objetivo fundamental como apoyo adicional para
ejercerlos en actividades prioritarias, perfectamente delimitadas, que
coadyuven a mejor el desarrollo y bienestar del Municipio. 4.- Que el Gobierno
Municipal en la aplicación de estos recursos promoverá la participación
comunitaria en la ejecución, control, seguimiento y evaluación, dentro de un
proceso democrático, a fin de garantizar que los programas y recursos públicos
se orienten a las prioridades establecidas en la Ley de Coordinación Fiscal y a
las obras y acciones requeridas por la comunidad. 5.- Que de consentimiento al
manejo de estos fondos federales asignados a obras y acciones, en su manual
de operación permite al H. Ayuntamiento previo acuerdo con el Comité de
Planeación para el Desarrollo Municipal, podrá negociar que los beneficiarios
de las obras aporten el 20% de su costo, pudiendo autorizar las reducciones en
el porcentaje de participación o la eliminación en su caso, considerando las
condiciones sociales y económicas de la población. 6.- Es por ello, que los
ciudadanos podrán organizarse para colaborar con el Gobierno Municipal,
quien se encargará de promover y orientar su participación, y de está manera
coadyuvar en la ejecución de la obra pública para el desarrollo comunitario y de
mejorar su calidad de vida. CONSIDERANDO. Que el Ayuntamiento es una
Institución investida de personalidad jurídica y patrimonio propios con
capacidad para celebrar convenios que le permitan la prestación eficiente de la

 42

función pública de conformidad con el artículo 115 de la Constitución Política
de los Estados Unidos Mexicanos; 2 fracción V de la Ley de Planeación;
Capítulo V de la Ley de Coordinación Fiscal, denominado “De los Fondos de
Aportaciones Federales”, Manual de operaciones de los fondos de
Aportaciones Federales, 15 fracción VI, 77 fracción II y III, 79, 80 fracción VII,
86 de la Constitución Pública del Estado de Jalisco; 37 fracción II, VI, XV; 38
fracción XII; 47 fracción II y XIV; 60; 64; Ley de Gobierno y Administración
Pública Municipal del Estado de Jalisco. Por lo anteriormente expuesto y
fundado, nos permitimos someter a la consideración de este H. Ayuntamiento
Constitucional, los siguientes puntos de ACUERDO: PRIMERO.- Se autoriza a
ESTE GOBIERNO MUNICIPAL, A TRAVÉS DE LA DIRECCIÓN DE
PARTICIPACIÓN CIUDADANA Y LA HACIENDA MUNICIPAL, EN SUS
RESPECTIVAS COMPETENCIAS, CELEBRAR CONVENIOS DE
CONCERTACIÓN, COLABORACIÓN Y EJECUCIÓN DE OBRAS
COMPRENDIDAS EN EL PROGRAMA OPERATIVO ANUAL 2009, EN
ESPECIFICO AL RUBRO DE INFRAESTRUCTURA BÁSICA, CON LA
APORTACIÓN DE ACCIONES Y RECURSOS MUNICIPALES, ASÍ COMO DE
LA APORTACIÓN DE LOS BENEFICIARIOS. SEGUNDO.- Se autoriza QUE
LA COORDINACIÓN PARA EL CUMPLIMIENTO DE ESTE ACUERDO Y DE
LA FIRMA DE LOS CONVENIOS DE CONCERTACIÓN, COLABORACIÓN Y
EJECUCIÓN QUE SE CELEBREN CON LOS BENEFICIARIOS DE LAS
OBRAS COMPRENDIDAS EN EL PROGRAMA OPERATIVO ANUAL 2009,
EN ESPECIFICO AL RUBRO DE INFRAESTRUCTURA BÁSICA, EN TODAS
SUS RESPECTIVAS ETAPAS, QUEDE A CARGO DE LA DIRECCIÓN DE
PARTICIPACIÓN CIUDADANA, DE CONFORMIDAD CON LAS NORMAS
JURÍDICO ADMINISTRATIVAS APLICABLES. TERCERO.- Se autoriza QUE
LA HACIENDA MUNICIPAL EN COORDINACIÓN CON LA DIRECCIÓN DE
PARTICIPACIÓN CIUDADANA, REALICEN LO PERTINENTE EN SUS
RESPECTIVAS COMPETENCIAS, PARA EL ADECUADO REGISTRO Y
CONTROL DE LAS APORTACIONES DE LOS BENEFICIARIOS DE LOS
CONVENIOS QUE SE CELEBREN DE LAS OBRAS COMPRENDIDAS EN EL
PROGRAMA OPERATIVO ANUAL 2009, EN ESPECIFICO AL RUBRO DE
INFRAESTRUCTURA BÁSICA. Notifíquese.- Al Lic. José Hernán Cortés
Berumen, Presidente Municipal y Presidente de las Comisión de Planeación
Socioeconómica y Urbana; a la Lic. María del Rosario Velázquez Hernández,
Síndico y Presidenta de la Comisión de Hacienda; al Lic. Moctezuma Quezada
Enríquez, Encargado de la Hacienda Municipal; al Lic. Juan José Martín
Iñiguez Contreras, Contralor Municipal; al C. Héctor David Rea Magdaleno,
Director de Participación Ciudadana; para su conocimiento y efectos legales a
que haya lugar. ATENTAMENTE. “SUFRAGIO EFECTIVO, NO
REELECCIÓN”. SALÓN DE SESIONES DEL H. AYUNTAMIENTO.
TLAQUEPAQUE, JALISCO; 29 DE MAYO DE 2008. LIC. JOSÉ HERNÁN
CORTÉS BERUMEN. PRESIDENTE DE LA COMISIÓN DE PLANEACIÓN
SOCIOECONÓMICA Y URBANA. LIC. MARÍA DEL ROSARIO VELÁZQUEZ
HERNÁNDEZ. PRESIDENTA DE LA COMISIÓN DE HACIENDA. LIC. JESÚS
ELÍAS NAVARRO ORTEGA. VOCAL DE LAS COMISIÓN DE PLANEACIÓN
SOCIOECONÓMICA Y URBANA. C. FELIPE CRUZ ROJAS. VOCAL DE LA
COMISIÓN DE HACIENDA. PROFRA. JUANA MEZA NÚÑEZ. VOCAL DE LA
COMISIÓN DE HACIENDA Y PLANEACIÓN SOCIOECONÓMICA Y
URBANA. LIC. JOSÉ LUIS CASTAÑEDA GUÍZAR. VOCAL DE LA

 43

COMISIÓN DE PLANEACIÓN SOCIOECONÓMICA Y URBANA. TGO. JUAN
MANUEL HERRERA ÁVILA. VOCAL DE LA COMISIÓN DE PLANEACIÓN
SOCIOECONÓMICA Y URBANA. ---
--
Habla el señor Presidente Municipal: Hemos escuchado al Secretario General,
por lo que en votación económica se pregunta si se aprueba el presente
planteamiento. Aprobado por unanimidad, recae el siguiente: ------------------------
-- A C U E R D O 4 : --------------------------------------
--
PRIMERO.- Se autoriza a ESTE GOBIERNO MUNICIPAL, A TRAVÉS DE LA
DIRECCIÓN DE PARTICIPACIÓN CIUDADANA Y LA HACIENDA
MUNICIPAL, EN SUS RESPECTIVAS COMPETENCIAS, CELEBRAR
CONVENIOS DE CONCERTACIÓN, COLABORACIÓN Y EJECUCIÓN DE
OBRAS COMPRENDIDAS EN EL PROGRAMA OPERATIVO ANUAL 2009,
EN ESPECIFICO AL RUBRO DE INFRAESTRUCTURA BÁSICA, CON LA
APORTACIÓN DE ACCIONES Y RECURSOS MUNICIPALES, ASÍ COMO DE
LA APORTACIÓN DE LOS BENEFICIARIOS. ---
--
SEGUNDO.- Se autoriza QUE LA COORDINACIÓN PARA EL
CUMPLIMIENTO DE ESTE ACUERDO Y DE LA FIRMA DE LOS
CONVENIOS DE CONCERTACIÓN, COLABORACIÓN Y EJECUCIÓN QUE
SE CELEBREN CON LOS BENEFICIARIOS DE LAS OBRAS
COMPRENDIDAS EN EL PROGRAMA OPERATIVO ANUAL 2009, EN
ESPECIFICO AL RUBRO DE INFRAESTRUCTURA BÁSICA, EN TODAS
SUS RESPECTIVAS ETAPAS, QUEDE A CARGO DE LA DIRECCIÓN DE
PARTICIPACIÓN CIUDADANA, DE CONFORMIDAD CON LAS NORMAS
JURÍDICO ADMINISTRATIVAS APLICABLES. ---
--
TERCERO.- Se autoriza QUE LA HACIENDA MUNICIPAL EN
COORDINACIÓN CON LA DIRECCIÓN DE PARTICIPACIÓN CIUDADANA,
REALICEN LO PERTINENTE EN SUS RESPECTIVAS COMPETENCIAS,
PARA EL ADECUADO REGISTRO Y CONTROL DE LAS APORTACIONES
DE LOS BENEFICIARIOS DE LOS CONVENIOS QUE SE CELEBREN DE
LAS OBRAS COMPRENDIDAS EN EL PROGRAMA OPERATIVO ANUAL
2009, EN ESPECIFICO AL RUBRO DE INFRAESTRUCTURA BÁSICA. --------
--
NOTIFÍQUESE.- Al Lic. José Hernán Cortés Berumen, Presidente Municipal de
Tlaquepaque, Jalisco y Presidente de la Comisión de Planeación
Socioeconómica y Urbana; a la Lic. María del Rosario Velázquez Hernández,
Síndico Municipal y Presidenta de la Comisión de Hacienda; al Lic. Moctezuma
Quezada Enríquez, Encargado de la Hacienda Municipal; al Lic. Juan José
Martín Iñiguez Contreras, Encargado del Órgano de Control Interno; al L.A.E.
Ricardo Flores Martínez, Director de Ingresos; al L.C.P. Guillermo Amezcua
Rosas, Director de Contabilidad; al Ing. Abraham Iván Urrutia Díaz, Director
General del Comité de Planeación para el Desarrollo Municipal (Coplademun);
y, al C. Héctor David Rea Magdaleno, Director de Participación Ciudadana,
para su conocimiento y efectos legales a que haya lugar. -----------------------------
--
FUNDAMENTO LEGAL.- Sirve de fundamento legal lo dispuesto por los
artículos: 115 de la Constitución Política de los Estados Unidos Mexicanos; 2

 44

fracción V de la Ley de Planeación; Capítulo V de la Ley de Coordinación
Fiscal, denominado “De los Fondos de Aportaciones Federales”, Manual de
operaciones de los fondos de Aportaciones Federales, 15 fracción VI, 77
fracciones II y III, 79, 80 fracción VII, y 86 de la Constitución Pública del Estado
de Jalisco; y, 37 fracciones II, VI y XV, 38 fracción XII, 47 fracciones II y XIV, 60
y 64 de la Ley de Gobierno y Administración Pública Municipal del Estado de
Jalisco. ---
--
Habla el Presidente Municipal: Damos paso al Séptimo Punto del Orden del
Día, que es ASUNTOS GENERALES, si tienen algún asunto que tratar,
sírvanse manifestarlo para poder registrarlos. ---
--
En primer lugar se le concede el uso de la palabra a la Regidora Juana Meza
Núñez: Muy buenos días con su permiso señor Presidente. C. Regidores del H.
Ayuntamiento del Municipio de Tlaquepaque. Presente: Los que suscribimos,
integrantes de las Comisiones Edilicias de Gobernación y Educación Pública,
con fundamento en lo dispuesto por los artículos 115 fracción II y IV de la
Constitución Política de los Estados Unidos Mexicanos; 86, segundo párrafo y
88 de la Constitución Política del Estado de Jalisco; 41 fracción II de la Ley del
Gobierno y la Administración Pública Municipal del Estado de Jalisco; 12
fracción IV inciso E del Reglamento de Adquisiciones del Municipio de
Tlaquepaque; y Considerando: 1.- Que en el Programa Operativo Anual de este
Gobierno Municipal para el ejercicio fiscal del año 2009, se contempla el
Programa de Becas denominado “Porque Creo en Ti, Apoyo Tu Educación” en
el que los beneficiarios reciben una beca que se compone de: a) Estímulo en
efectivo; b) Despensa básica familiar; y, c) Atención Médica. 2.- Que es urgente
la adquisición de las despensas para dar seguimiento al Programa por lo que
nos permitimos someter a la alta consideración de este H. Ayuntamiento, el
presente Dictamen que tiene por objeto AUTORIZAR LA COMPRA,
MEDIANTE ADJUDICACIÓN DIRECTA DE LAS MISMAS, de conformidad
con los siguientes puntos de Acuerdo: PRIMERO.- Se autoriza LA COMPRA,
MEDIANTE ADJUDICACIÓN DIRECTA DE LAS DESPENSAS DEL
PROGRAMA “PORQUE CREO EN TI, APOYO TU EDUCACIÓN” AL
PROVEEDOR QUE OFREZCA LAS MEJORES CONDICIONES DE
CALIDAD, PRECIO Y PLAZO DE ENTREGA, HASTA POR LA CANTIDAD
DE $750,000.00 (SETECIENTOS CINCUENTA MIL PESOS 00/100 M.N.).
SEGUNDO.- Se autoriza AL PROVEEDOR MUNICIPAL PARA QUE EMITA
LA ORDEN DE COMPRA CORRESPONDIENTE Y AL ENCARGADO DE LA
HACIENDA MUNICIPAL PARA QUE LOS PAGOS QUE ORIGINE EL
ANTERIOR PUNTO DE ACUERDO, SEAN CARGADOS A LA PARTIDA
CORRESPONDIENTE. Notifíquese al Lic. José Hernán Cortés Berumen,
Presidente Municipal; Lic. María del Rosario Velázquez Hernández, Síndico;
Lic. Francisco José Menéndez López, Secretario General del Ayuntamiento;
Lic. Moctezuma Quezada Enríquez, Encargado de la Hacienda Municipal; Lic.
Verónica Salazar Serrano, Proveedor Municipal; y Lic. Juan Manuel Beltrán
Soto, Director de Egresos. Atentamente. “Sufragio Efectivo, No Reelección”. Y
firman los de la Comisión. Es cuanto señor Presidente. C. REGIDORES DEL
H. AYUNTAMIENTO DEL MUNICIPIO DE TLAQUEPAQUE, JALISCO.
PRESENTE: Los que suscribimos, integrantes de las Comisiones Edilicias de
Gobernación y Educación Pública, con fundamento en lo dispuesto por los

 45

artículos 115 fracción II y IV de la Constitución Política de los Estados Unidos
Mexicanos; 86, segundo párrafo y 88 de la Constitución Política del Estado de
Jalisco; 41 fracción II de la Ley del Gobierno y la Administración Pública
Municipal del Estado de Jalisco; 12 fracción IV incisos E del Reglamento de
Adquisiciones del Municipio de Tlaquepaque; y CONSIDERANDO: 1.- Que en
el Programa Operativo Anual de este Gobierno Municipal para el ejercicio fiscal
del año 2009, se contempla el Programa de becas denominado “Porque creo
en ti, apoyo tu Educación” en el que los beneficiarios reciben una beca que se
compone de: a) Estímulo en efectivo; b) Despensa básica familiar; y, c)
Atención Médica. 2.- Que es urgente la adquisición de las despensas para dar
seguimiento al Programa por lo que nos permitimos someter a la alta
consideración de este H. Ayuntamiento, el presente DICTAMEN que tiene por
objeto AUTORIZAR LA COMPRA, MEDIANTE ADJUDICACIÓN DIRECTA DE
LAS MISMAS, de conformidad con los siguientes puntos de ACUERDO:
PRIMERO.- Se autoriza la compra, mediante adjudicación directa de las
despensas del Programa “Porque Creo en ti, apoyo tu Educación” al proveedor
que ofrezca las mejores condiciones de calidad, precio y plazo de entrega,
hasta por la cantidad de $750,000.00 (setecientos cincuenta mil pesos 00/100
M.N.). SEGUNDO.- Se autoriza al Proveedor Municipal para que emita la orden
de compra correspondiente y al Encargado de la Hacienda Municipal para que
los pagos que origine el anterior punto de Acuerdo, sean cargados a la partida
correspondiente. Notifíquese al Lic. José Hernán Cortés Berumen, Presidente
Municipal; Lic. María del Rosario Velázquez Hernández, Síndico; Lic. Francisco
José Menéndez López, Secretario General del Ayuntamiento; Lic. Moctezuma
Quezada Enríquez, Encargado de la Hacienda Municipal; Lic. Verónica Salazar
Serrano, Proveedor Municipal; y Lic. Juan Manuel Beltrán Soto, Director de
Egresos. ATENTAMENTE. Tlaquepaque, Jalisco, a 29 de Mayo de 2009.
“SUFRAGIO EFECTIVO, NO REELECCIÓN”. LIC. JOSÉ HERNÁN CORTÉS
BERUMEN. PRESIDENTE DE LA COMISIÓN DE GOBERNACIÓN. LIC.
JESÚS ELÍAS NAVARRO ORTEGA. VOCAL DE LA COMISIÓN DE
GOBERNACIÓN. PROFRA. JUANA MEZA NÚÑEZ. PRESIDENTE DE LA
COMISIÓN DE EDUCACIÓN PÚBLICA. MTRA. MARÍA DEL CARMEN
JIMÉNEZ MARTÍNEZ. VOCAL DE LA COMISIÓN DE EDUCACIÓN PÚBLICA.
MTRO. JUAN RAMÓN ÁLVAREZ LÓPEZ. VOCAL DE LA COMISIÓN DE
EDUCACIÓN PÚBLICA. ---
--
Habla el señor Presidente Municipal: Hemos escuchado a la Regidora Juana
Meza Núñez, por lo que en votación económica se pregunta si se aprueba el
presente planteamiento. Aprobado por unanimidad, recae el siguiente, -----------
-- A C U E R D O 5 : --------------------------------------
--
PRIMERO.- Se autoriza LA COMPRA, MEDIANTE ADJUDICACIÓN DIRECTA
DE LAS DESPENSAS DEL PROGRAMA “PORQUE CREO EN TI, APOYO
TU EDUCACIÓN” AL PROVEEDOR QUE OFREZCA LAS MEJORES
CONDICIONES DE CALIDAD, PRECIO Y PLAZO DE ENTREGA, HASTA
POR LA CANTIDAD DE $750,000.00 (SETECIENTOS CINCUENTA MIL
PESOS 00/100 M.N.). --
--
SEGUNDO.- Se autoriza AL PROVEEDOR MUNICIPAL PARA QUE EMITA
LA ORDEN DE COMPRA CORRESPONDIENTE Y AL ENCARGADO DE LA

 46

HACIENDA MUNICIPAL PARA QUE LOS PAGOS QUE ORIGINE EL
ANTERIOR PUNTO DE ACUERDO, SEAN CARGADOS A LA PARTIDA
CORRESPONDIENTE. --
--
NOTIFÍQUESE.- Al Lic. José Hernán Cortés Berumen, Presidente Municipal; a
la Lic. María del Rosario Velázquez Hernández, Síndico Municipal; a la
Regidora Juana Meza Núñez, Presidente de la Comisión Edilicia de Educación
Pública; al Lic. Moctezuma Quezada Enríquez, Encargado de la Hacienda
Municipal; al Lic. Juan José Martín Iñiguez Contreras, Encargado del Órgano
de Control Interno; al Lic. Juan Manuel Beltrán Soto, Director de Egresos; al
Lic. Guillermo Amezcua Rosas, Director de Contabilidad; a la Lic. Verónica
Salazar Serrano, Proveedora Municipal; al L.M.K.T. Sergio Antonio Silva
Núñez, Director de Desarrollo Social; al Lic. Miguel Ángel Martínez Espinoza,
Secretario de Educación del Estado de Jalisco; al Ing. Juan José Ledezma
Olmedo, Coordinador de Programas Compensatorios de la Secretaría de
Educación del Estado de Jalisco, para su conocimiento y efectos legales a que
haya lugar. --
--
FUNDAMENTO LEGAL.- Sirve de fundamento legal lo dispuesto por los
artículos: 115 fracciones II y IV de la Constitución Política de los Estados
Unidos Mexicanos; 86 segundo párrafo y 88 de la Constitución Política del
Estado de Jalisco; 41 fracción II de la Ley del Gobierno y la Administración
Pública Municipal del Estado de Jalisco; y, 12 fracción IV incisos e del
Reglamento de Adquisiciones del Municipio de Tlaquepaque. ------------------------
--
Se le concede el uso de la palabra al Regidor Juan Ramón Álvarez López:
Buenos días, compañeras, compañeros, Presidente. Es para INFORMAR
SOBRE LOS TRABAJOS QUE SE DESARROLLARON EN RELACIÓN A
LOS PREPARATIVOS, LA COMISIÓN ESPECIAL QUE SE INTEGRÓ PARA
LA DIRECCIÓN DE FORO DE ARTESANOS, FINALMENTE SE ESTARÁ
DESARROLLANDO EL PRÓXIMO MARTES 02 DE JUNIO, la temática que se
esta tomando versa sobre los diferentes aspectos que fueron presentados por
aquí en el Pleno, entre otros, dicho foro creo que esta teniendo una expectativa
interesante dentro del sector y pues finalmente y con el buen desempeño que
han tenido diversos funcionarios del Ayuntamiento se esta dando cumplimiento
a una de las iniciativas y de las instituciones giradas por el ejecutivo de este
Honorable Ayuntamiento, entonces a partir del próximo martes 02 de Junio a
las nueve de la mañana, estarán arrancando los trabajaos en las diversas
mesas en las que se estarán desarrollando las temáticas inherentes a la
problemática de este sector, esperamos que de ello finalmente todos obtengan
los resultados que ciertamente se han estado planteando y que la propia
condición de este Órgano de derivación, que nos permita pues rescatar una
parte necesaria para seguir fortaleciendo y mejorando las condiciones en las
que se desarrollan todos los artesanos del Municipio de Tlaquepaque, esto es
relación al… va a ser aquí en las instalaciones de la Pensión, hubiéramos
querido que fuera dentro de las instalaciones del Ayuntamiento de
Tlaquepaque, lamentablemente pues ahorita como todos sabemos tenemos un
proceso de restauración en algunas de las áreas del Centro Cultural El Refugio,
que era el sitio que se había elegido originalmente pero se esta tratando de dar
el espacio a través de la autorización del propio Ayuntamiento para que aquí en

 47

un local cercano, que por cierto bastante económico, finalmente ahí llevemos a
cabo esta actividad. Y el siguiente tema tiene que ver con una preocupación
que han externado diversos fraccionamientos, entre los que esta el de Terralta,
ahí estamos encontrando algunas inquietudes y en algunos casos
inconformidades por la forma en que se están entregando las viviendas, es
decir encuentran vicios ocultos y entonces a veces es el camino un tanto
tortuoso para los habitantes de dichos fraccionamientos, pues se convierte en
un peregrinar para poder dar solución a esas compras que con mucho sacrificio
están haciendo muchas ciudadanas y ciudadanos de nuestro Municipio,
ENTONCES LA PROPUESTA ES LA SIGUIENTE SEÑOR PRESIDENTE,
OJALA QUE SE PUEDA RETOMAR, SERÍA CONVOCAR A LOS
DIRECTIVOS DE ESTAS EMPRESAS INMOBILIARIAS, PARA HACER UNA
ESPECIE DE ANÁLISIS Y FINALMENTE TRATAR DE PROPONER
ALTERNATIVAS DE SOLUCIÓN PARA QUE LA GENTE QUE ESTA
COMPRANDO Y FINALMENTE ENCUENTRA VICIOS OCULTOS DENTRO
DE LAS VIVIENDAS QUE ADQUIRIERON SE LES ENCUENTRE ALGUNA
SOLUCIÓN. Y por otro lado parte de las infraestructuras urbanas que han
estado colocando, yo ENVÍE HACE UNOS DÍAS UN OFICIO A LA
DIRECCIÓN DE OBRAS PÚBLICAS Y A PROTECCIÓN CIVIL PARA HACER
LA OBSERVACIÓN Y EL SEÑALAMIENTO QUE ME HACÍAN ALGUNOS
HABITANTES DE ESTE FRACCIONAMIENTO SOBRE UNA ESPECIE DE
DESLAVES O CIERTOS PROBLEMAS QUE ESTABA TENIENDO POR AHÍ
UNA DE LAS AVENIDAS, EN DONDE SE ESTABA DESMORONANDO
PARTE DE LOS BORDES DE ESTA AVENIDA TERRALTA y que podría
convertirse en una zona de riesgo si no la atendemos prontamente, aquí ya
tengo una respuesta del Director de Obras Públicas, donde comenta que de
momento no se percibe ningún riesgo, sin embargo sí sería importante que se
hiciera un estudio muy serio, acucioso, no lo digo que no lo sea en este
momento, que no se haya hecho… que no haya tenido la seriedad, pero sí que
se pudieran realizar trabajos técnicos de mayor impacto, para poder conocer
las verdaderas condiciones en las que se están dejando parte de estas
vialidades y que no se crucen por los causes naturales que tienen algunas
corrientes de agua de la zona del Cerro del Cuatro que todos sabemos que
tiene escurrimientos que en ocasiones son bastantes fuertes y evitar en lo
posible cualquier tipo de riesgo que se pudiera generar en estas zonas, esto es
en cuanto a este asunto, lo mismo ha sucedido en el Fraccionamiento de Villa
Fontana, en el de Los Olivos, por ahí también tuvimos una reunión con los
habitantes y comentaban situaciones más o menos similares. Entonces en lo
posible buscar una reunión con estos Empresarios Inmobiliarios y tratar de
encontrarle soluciones a esta problemática que ya comienza a ser cada vez
más frecuente, por último sí volver a RETOMAR EL TEMA QUE
AFORTUNADAMENTE AYER NUESTRO SECRETARIO DEL
AYUNTAMIENTO LOGRÓ ATENDER DE MANERA ADECUADA, CON
ALGUNOS VECINOS DEL FRACCIONAMIENTO DE VILLA FONTANA EN
DONDE SE SIGUE POLARIZANDO PARTE DEL PROBLEMA DE LA ZONA
DEL PARQUE CENTRAL, ojala y pudiera tener un poco más de gira por la
dinámica de trabajo para buscarle alguna solución a este tema que creo que
podría llegar a un ambiente álgido y de polarización entre los habitantes de
este Fraccionamiento. Es cuanto. ---
--

 48

Habla el Presidente Municipal: Gracias señor Regidor. Sí le pediría al
Secretario General y a la Licenciada Rosario para que por favor citaran a los
que tienen que ver con los desarrollos mencionados en la argumentación del
Regidor Ramón y ver los posibles consensos para tratar de cubrirlos y exigirles
el cumplimiento de ellos señor Regidor. Y de este segundo tema, sí le pido al
señor Secretario para que le de seguimiento y trate de ser lo más ágil posible
para ver las alternativas y soluciones a ese problema una vez que estén
analizadas las diferentes vertientes. ---
--
Para tratar el mismo asunto, se le concede el uso de la palabra a la Síndico
Municipal, Lic. María del Rosario Velázquez Hernández: Nada más para
comentar sobre el tema de Terralta, efectivamente hubo por ahí señalamientos
de varios habitantes, que algunas casas sufrieron algunos desperfectos, como
lo saben cada Fraccionamiento presenta unas pólizas, las cuales fueron
suspendidas en su momento, hasta que en tanto el Fraccionador no cumpliera
con todas las especificaciones necesarias en cada vivienda. -------------------------
--
Ahora se le concede el uso de la voz a la Regidora María del Carmen Jiménez
Martínez: Gracias con su permiso señor Presidente, compañeros Regidores.
Con el carácter que ostento dentro de este cuerpo colegiado y con fundamento
en los artículos: 115 fracción I, primer párrafo, II, y IV de la Constitución Política
de los Estados Unidos Mexicanos; numerales 1, 2, 73 fracción I y II, 86 primer
párrafo, y 88 de la Constitución Política del Estado de Jalisco; 1 y 3 fracción II
del Reglamento para el Funcionamiento Interno de las Sesiones del H.
Ayuntamiento; 34 del Reglamento Interior del Ayuntamiento de Tlaquepaque,
en uso de la facultad conferida en las disposiciones citadas, presento ante
ustedes compañeros integrantes de este Órgano de Gobierno Municipal la
siguiente solicitud de punto de Acuerdo, de Aprobación Directa, A FIN DE QUE
SE APRUEBE HABILITAR COMO RECINTO OFICIAL LA CASA HISTÓRICA,
MISMA QUE SE ENCUENTRA UBICADA EN EL NÚMERO 208, DE LA
CALLE INDEPENDENCIA, DE ESTA MUNICIPALIDAD, PARA EL DÍA
VIERNES 12 DE JUNIO A LAS 10 DE LA MAÑANA A EFECTO DE
REALIZAR LA CONMEMORACIÓN DEL CLXXXVIII ANIVERSARIO DE LA
PROCLAMACIÓN DE LA INDEPENDENCIA DE LA NUEVA GALICIA. De
conformidad con la siguiente: Exposición de Motivos. ÚNICO.- Para nuestro
Municipio es realmente importante y significativo la celebración del día 13 de
Junio, en virtud de que fuera en nuestro Municipio en donde se firmara la
adhesión al “Plan de Iguala” con el cual se consumaba la Independencia de la
Nueva Galicia en el lugar que ocupa la finca hoy denominada “Casa Histórica”.
Es por ello que año con año el Ayuntamiento de Tlaquepaque ha llevado acabo
la celebración de este hecho histórico en la finca antes señalada, con el fin de
continuar promoviendo la celebración de esta importante fecha cívica para
nuestro Municipio. Por lo anteriormente expuesto y fundado se propone el
siguiente punto de: Acuerdo. ÚNICO: Se apruebe HABILITAR COMO
RECINTO OFICIAL LA CASA HISTÓRICA MISMA QUE SE ENCUENTRA
UBICADA EN EL NÚMERO 208 DE LA CALLE INDEPENDENCIA DE ESTA
MUNICIPALIDAD, PARA EL DÍA VIERNES 12 DE JUNIO A LAS 10 DE LA
MAÑANA A EFECTO DE REALIZAR LA CONMEMORACIÓN DEL CLXXXVIII
ANIVERSARIO DE LA PROCLAMACIÓN DE LA INDEPENDENCIA DE LA
NUEVA GALICIA, PUDIENDO CONTAR ASÍ CON LA PRESENCIA DE

 49

TODOS LOS MIEMBROS DE ESTE H. AYUNTAMIENTO. Es cuanto señor
Presidente. Tlaquepaque, Jalisco. A 29 de Mayo de 2009. MIEMBROS DEL
HONORABLE AYUNTAMIENTO DE TLAQUEPAQUE, JALISCO.
PRESENTE: REGIDOR, MA. DEL CARMEN JIMÉNEZ MARTÍNEZ, con el
carácter que ostento dentro de este cuerpo colegiado y con fundamento en los
artículos: 115 fracción I, primer párrafo, II, y IV de la Constitución Política de los
Estados Unidos Mexicanos; numerales 1, 2, 73 fracción I y II, 86 primer párrafo,
y 88 de la Constitución Política del Estado de Jalisco; 1, 3 fracción II del
Reglamento Para el Funcionamiento Interno de las Sesiones del H.
Ayuntamiento; 34 del Reglamento Interior del Ayuntamiento de Tlaquepaque,
en uso de la facultad conferida en las disposiciones citadas, presento ante
Ustedes compañeros integrantes de este Órgano de Gobierno Municipal la
siguiente solicitud de PUNTO DE ACUERDO, DE APROBACIÓN DIRECTA, a
fin de que se apruebe habilitar como recinto oficial la Casa Histórica
misma que se encuentra ubicada en el número 208 de la calle
Independencia de esta Municipalidad, para el día viernes 12 de Junio a las
10 de la mañana a efecto de realizar la conmemoración del CLXXXVIII
aniversario de la Proclamación de la Independencia de la Nueva Galicia,
de conformidad con la siguiente: EXPOSICIÓN DE MOTIVOS. ÚNICO: Para
nuestro Municipio es realmente importante y significativo la celebración del día
13 de Junio, en virtud de que fuera en nuestro Municipio y en particular en la
finca marcada con el número 208 de la calle Independencia en donde se
firmara la adhesión al “Plan de Iguala” con el cual se consumaba la
independencia de la Nueva Galicia en el lugar que ocupa la finca hoy
denominada “Casa Histórica”. Documento en el que firmara el Brigadier Pedro
Celestino Negrete y los ciudadanos Joaquín Suárez de Castillo, Mateo Zamora,
Mariano Laris, Joaquín Solórzano, Manuel de Castro, Juan Mariano Arellano,
José Fabela, José Reza, Capitán, Ignacio Orozco, Martín Alonso Hinojosa,
Joaquín Estrada, Juan Clímaco López, Nicolás Palaria, Eusebio Chávez,
Mariano Pérez Franco. Duque Vicente Neri Barbosa, José Orduña, Guadalupe
Vera, Manuel Pérez Frias, Urbano Álvarez, Pedro Parga y Manuel Camarena.
Es por ello que Año con año el Ayuntamiento de Tlaquepaque ha llevado acabo
la celebración de este hecho histórico en la finca antes señalada, con el fin de
continuar promoviendo la celebración de esta importante fecha cívica para
nuestro Municipio. Por lo anteriormente expuesto y fundado se propone el
siguiente punto de: ACUERDO. ÚNICO: Se apruebe habilitar como recinto
oficial la Casa Histórica misma que se encuentra ubicada en el número 208 de
la calle Independencia de esta Municipalidad, para el día viernes 12 de Junio a
las 10 de la mañana a efecto de realizar la conmemoración del CLXXXVIII
aniversario de la Proclamación de la Independencia de la Nueva Galicia,
pudiendo contar así con la presencia de todos los miembros de este H.
Ayuntamiento, esto debido a que el día 13, día en que se llevo a cabo
oficialmente este acontecimiento será sábado y por tanto no será día laborable.
ATENTAMENTE. Salón de Sesiones del H. Ayuntamiento de Tlaquepaque.
PROFRA. MARÍA DEL CARMEN JIMÉNEZ. REGIDOR. ------------------------------
--
Habla el señor Presidente Municipal: Hemos escuchado a la Regidora María
del Carmen Jiménez Martínez, por lo que en votación económica se pregunta si
se aprueba el presente Planteamiento. Aprobado por unanimidad, recae el
siguiente, --

 50

-- A C U E R D O 6 : --------------------------------------
--
ÚNICO.- Se aprueba HABILITAR COMO RECINTO OFICIAL LA CASA
HISTÓRICA MISMA QUE SE ENCUENTRA UBICADA EN EL NÚMERO 208
DE LA CALLE INDEPENDENCIA DE ESTA MUNICIPALIDAD, PARA EL DÍA
VIERNES 12 DE JUNIO A LAS 10 DE LA MAÑANA A EFECTO DE
REALIZAR LA CONMEMORACIÓN DEL CLXXXVIII ANIVERSARIO DE LA
PROCLAMACIÓN DE LA INDEPENDENCIA DE LA NUEVA GALICIA,
PUDIENDO CONTAR ASÍ CON LA PRESENCIA DE TODOS LOS
MIEMBROS DE ESTE H. AYUNTAMIENTO, ESTO DEBIDO A QUE EL DÍA
13, DÍA EN QUE SE LLEVO A CABO OFICIALMENTE ESTE
ACONTECIMIENTO SERÁ SÁBADO Y POR TANTO NO SERÁ DÍA
LABORABLE. ---
--
NOTIFÍQUESE.- Al Lic. José Hernán Cortés Berumen, Presidente Municipal; a
los señores Regidores integrantes del H. Ayuntamiento de Tlaquepaque,
Jalisco, Administración Municipal 2007–2009; a la Lic. María del Rosario
Velázquez Hernández, Síndico Municipal; al Lic. Moctezuma Quezada
Enríquez, Encargado de la Hacienda Municipal; al Lic. Juan José Martín
Iñiguez Contreras, Encargado del Órgano de Control Interno; al Lic. Guillermo
Quiroga Madrigal, Director de Comunicación Social; a la Lic. Alexandra
Elizabeth Serrano de la Mora, Jefa de Relaciones Públicas; y, al Lic. José Luis
Lepe Gómez, Propietario de la Finca “Casa Histórica”, para su conocimiento y
efectos legales a que haya lugar. ---
--
FUNDAMENTO LEGAL.- Sirve de fundamento legal lo dispuesto por los
artículos: 115 fracción I, primer párrafo, II, y IV de la Constitución Política de los
Estados Unidos Mexicanos; 1, 2, 73 fracciones I y II, 86 primer párrafo, y 88 de
la Constitución Política del Estado de Jalisco; 1 y 3 fracción III, del Reglamento
para el Funcionamiento Interno de las Sesiones del H. Ayuntamiento de
Tlaquepaque, Jalisco; y, 34 del Reglamento Interior del Ayuntamiento de
Tlaquepaque. ---
--
La Regidora María José Sahagún Prieto, tiene ahora el uso de la palabra: Hola,
buenos días a todos. Señor Presidente, compañeros Regidores, pues
lamentablemente en este Ayuntamiento existen personas que no atienden las
llamadas para agilizar, poder dar el trato adecuado al ciudadano que tiene
algún problema o duda sobre el tema del que se esta laborando, por mencionar
uno de los casos que a mí en lo particular me ha tocado vivir es el Licenciado
Luis Enrique Oropeza Rodríguez, Director de Padrón y Licencias, el cual todo
el tiempo que se le busca esta en reuniones importantes, esta ocupado con
personas, no se encuentra en su oficina, en un momento te regresa la llamada,
¿cómo? esa llamada jamás es de dialogo directo, pues nunca me ha
contestado, no se le esta pidiendo ningún tipo de favor, solo información y
respuesta, y que cumpla con su trabajo, lo cual esta obligado a cumplir, el
señor no tiene la capacidad de resolver, por que ni siquiera tiene la capacidad
de poder contestar una llamada, mucho menos de sacarte de alguna duda,
pregunto yo ¿Quién es el Director, la señora Cuquis o el señor Oropeza?
Señores somos Funcionarios Públicos estamos para atender al ciudadano y no
para que ellos estén atentos a encontrarnos o llegar con la prepotencia y el

 51

trato de estas personas, que se puede esperar de personas como este señor
que es imposible poder localizar, imposible que te pueda atender, imposible
que te resuelva dudas y tenga información de lo que es su área, diferentes
servicios, en esa área y comparándolo con otros Municipios, este es el más
deficiente, ciertamente contamos con un módulo para agilizar estos tramites, el
modulo de S.A.R.E. se supone lo tenemos para obtención de una licencia,
respecto de aquellos giros de impacto que no representan riesgos para la salud
y ni al medio ambiente y pueden ser abiertos el mismo día en que los usuarios
solicitan su licencia, cumplieron con los requisitos establecidos por los
Ordenamientos y siempre y cuando el uso de suelo sea compatible con la
solicitud, lamentablemente parece una figura decorativa, por que el señor no ha
podido, solo en este Municipio, que funcione. Solo espero señor Presidente,
compañeros Regidores, que solucione este problema y que se le de al
ciudadano la atención que se merece, que no se quede en una llama de
atención Presidente, por favor, muchas gracias. (Habla el Presidente Municipal:
Vamos a tomar cartas en el asunto sobre ese tema.). ----------------------------------
--
Se le concede el uso de la voz al Regidor Jesús Elías Navarro Ortega: Sí
Presidente, para el mismo asunto, relacionado precisamente con el Director de
Padrón y Licencias, comentarle que hay un caso entre muchos, pero uno que sí
podemos documentar y que esta a su completa disposición, de la Señora
Marisela González Briones, de la Colonia Buenos Aires, quien tiene algunos
meses haciendo tramites para una licencia de vinos y licores en una tienda de
abarrotes que ella ya tiene desde hace años algunos ahí, y que se ha cumplido
por los Giros Restringidos, que se reúne, que no se reúne, pero que ha recibido
llamadas de que no le crea a los Regidores del P.R.I., que no vaya con los
Regidores del P.R.I., que el Licenciado Oropeza le va arreglar a ella su
Licencia Municipal del Giro, que incluso, si ella quiere, van por ella en un carro,
en un vehículo del Ayuntamiento, para que haga su tramite y ahí están
hablando a los teléfonos, el domicilio de esta persona, que ayer platicó con un
servidor respecto a este tema y que no es el primer caso, mucha gente de
veras ha ido, ya ha acudido con nosotros y como que le molestara al señor
Oropeza que los mandáramos de parte de los Regidores al menos de la
Fracción del Partido, no es la primera vez, no habíamos hecho esta denuncia
pero hoy que la Regidora acertadamente toca este tema creo que sí debe de ir
más allá, y aparte que usted les ha hablado muy claro, no sé por que no le
hacen caso a sus indicaciones, desde principios de la Administración que las
cuestiones partidistas, políticas pues no forman parte ya de los Funcionarios de
una Administración sino que hay que atender a toda la ciudadanía por igual,
entonces sí que ponga atención, yo le voy a hablar al rato para que no eche en
saco roto, ni yo tampoco, aquí en la Sesión para que le de seguimiento a esta
caso y bueno si encontramos algo pues se corrija ¿no? Presidente. (Habla el
Presidente Municipal: Queda asentado así en Actas.). ---------------------------------
--
Ahora se le concede el uso de la voz a la Lic. María del Rosario Velázquez
Hernández, Síndico Municipal: Gracias buenas tardes, me permito someter a la
consideración de este H. Ayuntamiento, se autorice LA FIRMA DEL
CONVENIO ESPECÍFICO DE COLABORACIÓN ENTRE EL INSTITUTO
NACIONAL DE LAS MUJERES Y EL MUNICIPIO DE TLAQUEPAQUE,
JALISCO, A TRAVÉS DEL CENTRO DE ATENCIÓN PARA LA MUJER EN

 52

TLAQUEPAQUE, DENOMINADO CE-MUJER, EN RAZÓN DE QUE EL
PROYECTO QUE FUE PRESENTADO POR ESTE MUNICIPIO,
DENOMINADO DIAGNOSTICO SITUACIONAL DE LA MUJER EN EL
MUNICIPIO DE TLAQUEPAQUE Y PROYECTO DE CAPACITACIÓN DE
ACTORES LOCALES EN EL TEMA DE GENERO FUE AUTORIZADO POR
UNA ASIGNACIÓN DE HASTA DOSCIENTOS MIL PESOS, PARA LA
EJECUCIÓN DE DICHO PROYECTO. Por lo anterior solicito se autoricen los
siguientes puntos de Acuerdo: ÚNICO.- Se autorice AL PRESIDENTE
MUNICIPAL, SECRETARIO GENERAL, SÍNDICO Y ENCARGADO DE LA
HACIENDA, ASÍ COMO A LA C. JULIA ESTELA DEL SOCORRO GUERRA,
TITULAR DE CE-MUJER EN EL MUNICIPIO, PARA LA FIRMA DEL
CONVENIO ESPECÍFICO CON EL INSTITUTO NACIONAL DE LAS
MUJERES. --
--
Habla el señor Presidente Municipal: Hemos escuchado a la Lic. María del
Rosario Velázquez Hernández, Síndico Municipal, por lo que en votación
económica se pregunta si se aprueba el presente planteamiento. Aprobado por
unanimidad, recae el siguiente: --
-- A C U E R D O 7 : --------------------------------------
--
ÚNICO.- Se autoriza AL PRESIDENTE MUNICIPAL, SECRETARIO
GENERAL, SÍNDICO Y ENCARGADO DE LA HACIENDA, ASÍ COMO A LA
C. JULIA ESTELA DEL SOCORRO GUERRA, TITULAR DE CE-MUJER EN
EL MUNICIPIO, PARA LA FIRMA DEL CONVENIO ESPECÍFICO CON EL
INSTITUTO NACIONAL DE LAS MUJERES. ---
--
NOTIFÍQUESE.- Al Lic. José Hernán Cortés Berumen, Presidente Municipal; a
la Lic. María del Rosario Velázquez Hernández, Síndico Municipal; al Lic.
Moctezuma Quezada Enríquez, Encargado de la Hacienda Municipal; al Lic.
Juan José Martín Iñiguez Contreras, Encargado del Órgano de Control Interno;
al L.M.K.T. Sergio Antonio Silva Núñez, Director de Desarrollo Social; a la C.
Julia Estela del Socorro Guerra Pérez, Titular del Centro Integral de Apoyo a
las Mujeres Ce-Mujer de Tlaquepaque; a la C. María del Rocío Gaytán,
Presidenta del Instituto Nacional de las Mujeres; y, a la L.C.E. Carmen Lucía
Pérez Camarena, Presidenta del Instituto Jalisciense de las Mujeres, para su
conocimiento y efectos legales a que haya lugar. --
--
FUNDAMENTO LEGAL.- Sirve de fundamento legal lo dispuesto por los
artículos: 115 de la Constitución Política de los Estados Unidos Mexicanos; 1,
2, 3 numeral 100, y 50 fracción I, de la Ley de Gobierno y la Administración
Pública Municipal del Estado de Jalisco. --
--
Habla el Presidente Municipal: Cedemos el uso de la voz para que el Secretario
General trate el asunto de esta Presidencia. --
--
Se le concede el uso de la voz al Secretario General: Se solicita: PRIMERO.-
Se autorice AL C. PRESIDENTE MUNICIPAL, AL C. SECRETARIO
GENERAL, A LA C. SÍNDICO Y AL C. ENCARGADO DE LA HACIENDA
MUNICIPAL, PARA LA FIRMA DEL CONTRATO DE SERVICIOS PARA EL
TRATAMIENTO Y DISPOSICIÓN FINAL DE RESIDUOS BIOLÓGICOS

 53

INFECCIOSOS CON LA EMPRESA DENOMINADA STERIMED, S.A. DE C.V.
SEGUNDO.- Se faculte AL C. ENCARGADO DE LA HACIENDA MUNICIPAL,
PARA QUE EFECTÚE LOS PAGOS PENDIENTES CON LA EMPRESA
STERIMED, S.A. DE. C.V., POR LA CANTIDAD QUE SE ADEUDE CON
MOTIVO DEL SERVICIO PRESTADO, POR EL TÉRMINO DE LA
ADMINISTRACIÓN. C. REGIDORES. PRESENTES: Los suscritos Regidores
de la Comisión de Ecología, Saneamiento y acción contra la contaminación
ambiental nos permitimos someter a su consideración el presente DICTAMEN
PARA APROBACIÓN DIRECTA que tiene por objeto autorizar al C.
Presidente Municipal, al C. Secretario General, a la C. Síndico y al C.
Encargado de la Hacienda Municipal, para la firma del Contrato de
Servicios para el tratamiento y disposición final de residuos biológicos
infecciosos con la empresa denominada STERIMED, S.A. DE C.V, en lugar
de SALUD Y ECOLOGÍA NUEVO MILENIO, S.A. DE C.V. ANTECEDENTES:
1.- Que en Sesión de Ayuntamiento de fecha 15 de Marzo del 2007, se autorizó
lo siguiente: PRIMERO.- SE AUTORIZA AL C. PRESIDENTE MUNICIPAL, AL
SECRETARIO GENERAL, A LA C. SÍNDICO Y AL C. ENCARGADO DE LA
HACIENDA MUNICIPAL PARA LA FIRMA DEL “ADÉNDUM” QUE TIENE
POR OBJETO DAR CUMPLIMIENTO AL CONTRATO DE FECHA 22 DE
JULIO DEL 2005, CON LA EMPRESA DENOMINADA SALUD Y ECOLOGÍA
NUEVO MILENIO, S.A. DE C.V.”. SEGUNDO.- SE AUTORIZA AL C.
ENCARGADO DE LA HACIENDA MUNICIPAL REALIZAR EL PAGO A LA
EMPRESA SALUD Y ECOLOGÍA NUEVO MILENIO, S.A. DE C.V.”, POR LA
CANTIDAD QUE SE TIENE PENDIENTE POR CUBRIR POR MOTIVO DEL
SERVICIO PRESTADO POR LA EMPRESA EN CUESTIÓN. HASTA EN
TANTO NO SE REALICE LA LICITACIÓN CORRESPONDIENTE PARA LA
FIRMA DEL CONTRATO CON OTRA EMPRESA. 2.- Que la Empresa
denominada SALUD Y ECOLOGÍA NUEVO MILENIO, S.A. DE C.V. por
cuestiones administrativas dejo de prestar sus servicios a partir del mes de
Enero del 2009. 3.- A partir del mes de Enero del 2009, la Empresa
denominada STERIMED, S.A. DE. C.V, presto el servicio de tratamiento y
disposición final de residuos peligrosos biológicos infecciosos, en el Municipio
de Tlaquepaque, mismo que hasta la fecha lo sigue haciendo. EXPOSICIÓN
DE MOTIVOS: 1.- Que en virtud de que la Empresa SALUD Y ECOLOGÍA
NUEVO MILENIO, de un día para otro dejo de prestar sus servicios al
Municipio y toda vez que los residuos peligrosos biológicos infecciosos, son un
problema y un peligro para la salud de los habitantes fue necesario y urgente
utilizar los servicios de la Empresa STERIMED, S.A. DE C.V. temporalmente
hasta en tanto no se realice la licitación correspondiente. CONSIDERANDOS:
1.- Que el Ayuntamiento es una Institución investida de personalidad jurídica y
patrimonio propios, con facultades y capacidad para suscribir todo tipo de
contratos, que le permitan la prestación eficiente de los servicios públicos y de
la función pública en relación a las facultades y obligaciones otorgadas a los
Ayuntamientos según se establece en el artículo 115 de la Constitución
Mexicana,; Artículos 38 fracción IV, de la Ley del Gobierno y la Administración
Pública Municipal del Estado de Jalisco; y artículos 49 fracción II, 73 y 112 del
Reglamento del Ayuntamiento y la Administración Pública Municipal y demás
relativas aplicables. Por lo anteriormente expuesto nos permitimos someter a la
consideración de este H. Ayuntamiento los siguientes puntos de: ACUERDO:
PRIMERO.- SE AUTORIZA AL C. PRESIDENTE MUNICIPAL, AL C.

 54

SECRETARIO GENERAL, A LA C. SÍNDICO Y AL C. ENCARGADO DE LA
HACIENDA MUNICIPAL, PARA LA FIRMA DEL CONTRATO DE SERVICIOS
PARA EL TRATAMIENTO Y DISPOSICIÓN FINAL DE RESIDUOS
BIOLÓGICOS INFECCIOSOS CON LA EMPRESA DENOMINADA
STERIMED, S.A. DE C.V. SEGUNDO.- SE FACULTA AL C. ENCARGADO
DE LA HACIENDA MUNICIPAL, PARA QUE EFECTÚE LOS PAGOS
PENDIENTES CON LA EMPRESA STERIMED, S.A. DE. C.V. POR LA
CANTIDAD QUE SE ADEUDE CON MOTIVO DEL SERVICIO PRESTADO,
HASTA EN TANTO NO SE REALICE LA LICITACIÓN CORRESPONDIENTE
CON OTRA EMPRESA. NOTIFÍQUESE: PRIMERO.- Al C. Presidente
Municipal, Al C. Encargado de la Hacienda Municipal, Al Oficial Mayor
Administrativo, Al Director de Ecología, Al Representante Legal de la Empresa
STERIMED, S.A DE C.V. Para que sean operados los procedimientos de
anotación correspondientes y dar trámite al presente acuerdo. Atentamente.
SALÓN DE SESIONES DEL H. AYUNTAMIENTO. Tlaquepaque, JAL., a 29 de
Mayo del Año 2009. JUAN MANUEL HERRERA ÁVILA. PRESIDENTE DE LA
COMISIÓN DE ECOLOGÍA, SANEAMIENTO Y ACCIÓN CONTRA LA
CONTAMINACIÓN AMBIENTAL. C. BEATRIZ ECHEVERRIA GUTIÉRREZ.
VOCAL DE LA COMISIÓN ECOLOGÍA, SANEAMIENTO Y ACCIÓN CONTRA
LA CONTAMINACIÓN AMBIENTAL. LIC. JULIÁN FIERROS VELAZQUEZ.
VOCAL DE LA COMISIÓN DE ECOLOGÍA, SANEAMIENTO Y ACCIÓN
CONTRA LA CONTAMINACIÓN AMBIENTAL. C. JOSÉ MANUEL CHÁVEZ
HERNÁNDEZ. VOCAL DE LA COMISIÓN ECOLOGÍA, SANEAMIENTO Y
ACCIÓN CONTRA LA CONTAMINACIÓN AMBIENTAL. LIC. JUAN RAMÓN
ÁLVAREZ HERNÁNDEZ. VOCAL DE LA COMISIÓN DE ECOLOGÍA,
SANEAMIENTO Y ACCIÓN CONTRA LA CONTAMINACIÓN AMBIENTAL. -----
--
Habla el señor Presidente Municipal: Hemos escuchado al Secretario General,
por lo que en votación económica se pregunta si se aprueba el presente
planteamiento. Aprobado por unanimidad, recae el siguiente: ------------------------
------------------------------------- A C U E R D O 8 : ---
--
PRIMERO.- Se autoriza AL C. PRESIDENTE MUNICIPAL, AL C.
SECRETARIO GENERAL, A LA C. SÍNDICO Y AL C. ENCARGADO DE LA
HACIENDA MUNICIPAL, PARA LA FIRMA DEL CONTRATO DE SERVICIOS
PARA EL TRATAMIENTO Y DISPOSICIÓN FINAL DE RESIDUOS
BIOLÓGICOS INFECCIOSOS CON LA EMPRESA DENOMINADA
STERIMED, S. A. DE C. V. ---
--
SEGUNDO.- Se faculta AL C. ENCARGADO DE LA HACIENDA MUNICIPAL,
PARA QUE EFECTÚE LOS PAGOS PENDIENTES CON LA EMPRESA
STERIMED, S.A. DE. C.V. POR LA CANTIDAD QUE SE ADEUDE CON
MOTIVO DEL SERVICIO PRESTADO, HASTA EN TANTO NO SE REALICE
LA LICITACIÓN CORRESPONDIENTE CON OTRA EMPRESA. ------------------
--
NOTIFÍQUESE.- Al Lic. José Hernán Cortés Berumen, Presidente Municipal de
Tlaquepaque, Jalisco; a la Lic. María del Rosario Velázquez Hernández,
Síndico Municipal, para que elabore el instrumento jurídico necesario y recabe
la información a fin de dar cumplimiento al presente acuerdo; al Lic. Moctezuma
Quezada Enríquez, Encargado de la Hacienda Municipal; al Lic. Juan José

 55

Martín Iñiguez Contreras, Encargado del Órgano de Control Interno; al Lic.
Juan Manuel Beltrán Soto, Director de Egresos; al L.C.P. Guillermo Amezcua
Rosas, Director de Contabilidad; al Lic. Alfonso Nava Valtierra, Oficial Mayor
Administrativo; al Ing. Santiago Preciado Moran, Director General del Medio
Ambiente; y, al Ing. Longinos Ernesto González Corona, Representante Legal
de la Empresa Sterimed, S. A. de C. V., para su conocimiento y efectos legales
a que haya lugar. --
--
FUNDAMENTO LEGAL.- Sirve de fundamento legal lo dispuesto por los
artículos: 115 de la Constitución Política de los Estados Unidos Mexicanos; 38
fracción IV de la Ley del Gobierno y la Administración Pública Municipal del
Estado de Jalisco; y, 49 fracción II, 73 y 112 del Reglamento del Ayuntamiento
y de la Administración Pública del Municipio de Tlaquepaque. -----------------------
--
El Presidente Municipal, hace uso de la palabra: Gracias señor Secretario.
Antes de concluir la Sesión, quisiera también en Asuntos Generales, solicitar al
Regidor Ezequiel, a Elías, que nos pudieran echar la mano con la Señora
Inocencia, está en las Libres, los trabajos que se están realizando ahí, se está
abriendo la calle, pero al parecer se ha opuesto un poco con la obra, y no con
la obra en sí de que se meta el servicio del agua para regularizarles, sino que
no quiere ver la zanja abierta de manera directa, y pide que a cada tramito se
abra, se ponga el tubo y se cierre, se abra, se ponga el tubo y se cierre, en ese
sentido que complicación técnica trae, que… y aclaro que el Contratista le ha
hecho caso, así lo ha estado haciendo y como quiere supervisar personalmente
la obra, bueno que garantía tiene que al hacer la prueba de conexión para que
haya el servicio no haya una fuga, no haya ninguna inconsistencia que ya no
pueda detectar o repara, entonces aquí con una cuestión lógica sí pediría algo
de plática de parte de ustedes, por que la prefiere la señora Inocencia, para
que por favor permita que la obra se haga con un curso normal, ¿contaría con
ello? (Responden: Sí, claro.) Muchísimas gracias. ---------------------------------------
--
Presidente Municipal clausura la Sesión Ordinaria: En vista de haber agotado el
Orden del Día, el señor Presidente Municipal declara terminada la Sesión
Ordinaria, siendo las 11:49 (Once horas con cuarenta y nueve minutos) y se
cita para la próxima Sesión oportunamente, habiéndose elaborado la presente
Acta, se procedió a darle lectura, la cual fue ratificada en todos sus términos y
aprobada, para todos los efectos legales a que haya lugar, firmándola para
constancia, los que en la misma intervinieron. --

 PRESIDENTE MUNICIPAL.

LIC. JOSÉ HERNÁN CORTÉS
BERUMEN

La presente foja corresponde al Acta de la Sesión Ordinaria Número 10 (Diez) celebrada el día
29 (Veintinueve de Mayo de 2009, por el H. Ayuntamiento de Tlaquepaque, Jalisco.

 56

SÍNDICO MUNICIPAL.

LIC. MARÍA DEL ROSARIO
VELÁZQUEZ HERNÁNDEZ.

SECRETARIO GENERAL.

LIC. FRANCISCO JOSÉ
MENÉNDEZ LÓPEZ.

REGIDOR

MTRO. JUAN RAMÓN
ÁLVAREZ LÓPEZ.

REGIDOR

LIC. JOSÉ LUIS
CASTAÑEDA GUIZAR

REGIDOR

C. FELIPE
CRUZ ROJAS.

REGIDORA

C. BEATRIZ
ECHEVARRÍA GUTIÉRREZ.

REGIDOR

L.I. JULIÁN
FIERROS VELÁZQUEZ.

REGIDOR

C. JOSÉ MANUEL
CHÁVEZ HERNÁNDEZ.

REGIDOR

LIC. JUAN DAVID
GARCÍA CAMARENA.

REGIDOR

TGO. JUAN MANUEL
HERRERA ÁVILA.

REGIDOR

LIC. HUGO ALEJANDRO
HIJAR ESTRADA.

REGIDORA

MTRA. MARÍA DEL CARMEN
JIMÉNEZ MARTÍNEZ.

La presente foja corresponde al Acta de la Sesión Ordinaria Número 10 (Diez) celebrada el día
29 (Veintinueve de Mayo de 2009, por el H. Ayuntamiento de Tlaquepaque, Jalisco.

 57

REGIDORA

MTRA. JUANA
MEZA NÚÑEZ.

REGIDOR

LIC. LUIS ARTURO
MORONES VARGAS.

REGIDOR

LIC. JESÚS ELÍAS
NAVARRO ORTEGA.

REGIDORA

LIC. MARÍA JOSÉ
SAHAGÚN PRIETO.

REGIDOR

LIC. EZEQUIEL
TORRES RUIZ.

La presente foja corresponde al Acta de la Sesión Ordinaria Número 10 (Diez) celebrada el día
29 (Veintinueve de Mayo de 2009, por el H. Ayuntamiento de Tlaquepaque, Jalisco.

 58

