

1

Ayuntamiento Constitucional de Tlalmanalco
2019-2021

ORGANO INFORMATIVO OFICIAL AÑO 1 No. 16

MANUAL DE ORGANIZACIÓN DE LA SECRETARÍA DEL

AYUNTAMIENTO

GACETA MUNICIPAL

2

MANUAL DE ORGANIZACIÓN DE LA SECRETARÍA DEL

AYUNTAMIENTO

3

© Ayuntamiento de Tlalmanalco, 2019-2021.

Secretaría del Ayuntamiento

Avenida Fray Martín de Valencia sin número, Tlalmanalco,

Estado de México

Teléfonos: 597- 97 7 9867

Secretaría del Ayuntamiento

5 de Septiembre de 2019. Impreso y hecho en Tlalmanalco Estado de México

 La reproducción total o parcial de este documento se autorizará siempre y

cuando se dé el crédito correspondiente a la fuente.

4

ÍNDICE

I. Antecedentes

II. Base legal

III. Atribuciones

IV. Estructura orgánica

V. Organigrama

VI. Objetivos y funciones, pero unidad administrativa

• Secretaria del ayuntamiento

• Asesor jurídico

• Oficialía del registro civil

• Oficialía de partes

• Coordinación de delegados

• Coordinación de panteones

• Departamento de archivo

• Coordinación de control patrimonial

• Oficina de notificadores

• Cronista municipal

• Sistemas Computacionales Generales

VII. Directorio

VIII. Validación

IX. Hoja de Actualización

5

PRESENTACIÓN.

El Municipio como ente público es el encargado de coadyuvar con los gobiernos

Estatales a fin de lograr el bien común entre los habitantes del mismo, de igual

manera y en razón de ser el más cercano al ciudadano, tiene como encomienda

una parte de la recaudación, aplicación, distribución y cuidado de los recursos

públicos, contribuyendo a la mejora del territorio en función de su competencia es

por ello que la Ley Orgánica Municipal del Estado de México, establece las

instituciones que formaran parte del Ayuntamiento y que ayudaran al municipio a

llevar a cabo cada una de sus metas y obligaciones .

La secretaria del ayuntamiento es la unidad administrativa municipal que servirá

como apoyo general en las tareas de dirección y administración, es la encargada

de representar las actividades que lograran la distribución y vigilancia de las

obligaciones que tiene el municipio, y así lograr la perfecta armonía y organización

laboral del resto de las unidades administrativas que componen el organismo

municipal.

Con base a lo anterior, el manual de organización de la secretaria del ayuntamiento

de Tlalmanalco, tiene como objeto dar a conocer las funciones a cargo de dicha

unidad administrativa, detallar su estructura y especificar sus obligaciones de una

forma clara y precisa de modo que contribuya a la mejora constante del municipio

como institución pública.

6

I. ANTECEDENTES

 En el acta de Cabildo de fecha 03 de enero de 1852 aparece la figura del

Secretario del Ayuntamiento José María Fernández.

Durante el periodo de la Administración Pública Municipal 2009-2012 a cargo de

Mario Zúñiga Zúñiga, Presidente Municipal Constitucional de Tlalmanalco la

Secretaria del Ayuntamiento estuvo a cargo de Juan José Romero Zamora

contando en su organigrama interno con Registro Civil, Archivo Municipal y

Patrimonio Municipal.

Durante el periodo de la administración pública municipal 2013-2015, a cargo del

C. Rubén Reyes Cardoso, Presidente Municipal Constitucional, asistido por Jorge

Alberto Islas Negrete, Secretario del Ayuntamiento, la cual en su organigrama

interno contaba con las siguientes áreas: Módulo de atención y servicios;

Constancias y Certificaciones; Junta de Reclutamiento; Patrimonio Municipal y

Archivo Municipal.

En fecha de 01 de Enero del 2016 con la declaración solemne de la instalación del

ayuntamiento administración 2016-2018, a cargo del C. Oscar Jiménez Rayón,

Presidente Municipal Constitucional, mediante la sesión ordinaria de cabildo No. 1

se aprobó el nombramiento del secretario del ayuntamiento en el puntos 5, 6,7 y

10, así como el organigrama interno de esta área.

Mediante la Sesión Ordinaria de Cabildo No.50 de fecha 20 de Diciembre de 2016

se aprobó la modificación al organigrama de la Administración Pública Municipal se

independizándose la dirección jurídica.

Derivado de la modificación del Organigrama de la Administración Pública

Municipal el 20 de diciembre de 2016, el Registro Público de la Propiedad Pública

Municipal, está a cargo de la Dirección Jurídica, el cual anteriormente se

encontraba en la estructura orgánica de la Secretaria.

Para el mejor desempeño de las actividades de cada una de las áreas de la

Administración Pública Municipal, así como la substanciación de los

procedimientos que desarrollan cada una de estas, en enero de 2016, se crea la

figura de la Oficina de Notificadores la cual está integrada por :

• Un Jefe de la oficina de notificadores

• Notificadores, verificadores, Inspectores y/o ejecutores

7

Debido a la mejora constante de las funciones administrativas de la Secretaria del

Ayuntamiento, se han realizado importantes cambios que benefician el actuar del

titular de dicha dependencia, es por ello que para la administración 20192021, la

Secretaria del Ayuntamiento cuenta con 10 unidades administrativas que engloban

las atribuciones, funciones y obligaciones establecidas por los cuerpos normativos

aplicables.

8

II. BASE LEGAL

• Constitución Política de los Estados Unidos mexicanos, Publicado el 05 de

febrero de 1917, con sus reformas y adiciones.

• Ley del Servicio Militar Nacional, publicada en el Diario Oficial de la

Federación a los 31 días del mes de agosto de 194, con sus reformas y

adiciones.

• Reglamento de la Ley del Servicio Militar Nacional, Publicado 08 de

Septiembre del año 1942, con sus reformas y adiciones.

• Constitución Política del Estado Libre y Soberano de México publicada en

la Gaceta del Gobierno del Estado de México el día 10 de Noviembre del

año 1917, con sus reformas y adiciones.

• Código Administrativo del Estado de México, publicado en la Gaceta del

Gobierno del Estado de México el día 07 de Marzo del año 2000, con sus

reformas y adiciones.

• Código de Procedimientos Administrativos del Estado de México, publicado

en la Gaceta del Gobierno del Estado de México el día 07 de Febrero del

año 1997, con sus reformas y adiciones.

• Ley de bienes del Estado de México y sus Municipios, publicada en la Gaceta

del Gobierno del Estado de México el día 07 de Marzo del año 2000, con sus

reformas y adiciones

• Ley de Responsabilidades de los Servidores Públicos del Estado de México,

publicada en la Gaceta del Gobierno del Estado de México el día 11 de

Septiembre del año 1990, con sus reformas y adiciones.

• Ley de Transparencia y Acceso a la Información Pública del Estado de

México, publicada en la Gaceta del Gobierno del Estado de México el día 04

de Mayo del año 2016, con sus reformas y adiciones.

• Ley de Planeación del Estado de México y Municipios, publicada en la

Gaceta del Gobierno del Estado de México el día 21 de Diciembre del año

2001, con sus reformas y adiciones.

• Ley de Documentos Administrativos e Históricos del Estado de México,

publicada en la Gaceta del Gobierno del Estado de México el día 24 de

Marzo del año 1986, con sus reformas y adiciones.

• Ley Orgánica Municipal del Estado de México, publicada en la Gaceta de

Gobierno del Estado de México el día 02 de marzo de 1993, con sus

reformas y adiciones.

• Bando Municipal

9

III. ATRIBUCIONES

LEY ORGÁNICA MUNICIPAL DEL ESTADO DE MÉXICO.

Artículo 87.- Para el despacho, estudio y planeación de los diversos asuntos de

la administración municipal, el ayuntamiento contará por lo menos con las

siguientes Dependencias:

I. La Secretaría del Ayuntamiento

Artículo 91.- La Secretaría del Ayuntamiento estará a cargo de un Secretario, el

que, sin ser miembro del mismo, deberá ser nombrado por el propio Ayuntamiento

a propuesta del Presidente Municipal como lo marca el artículo 31 de la presente

ley. Sus faltas temporales serán cubiertas por quien designe el Ayuntamiento y sus

atribuciones son las siguientes:

I. Asistir a las sesiones del ayuntamiento y levantar las actas

correspondientes;

II. Emitir los citatorios para la celebración de las sesiones de cabildo,

convocadas legalmente;

III. Dar cuenta en la primera sesión de cada mes, del número y contenido de los

expedientes pasados a comisión, con mención de los que hayan sido

resueltos y de los pendientes;

IV. Llevar y conservar los libros de actas de cabildo, obteniendo las firmas de

los asistentes a las sesiones;

V. Validar con su firma, los documentos oficiales emanados del ayuntamiento

o de cualquiera de sus miembros;

VI. Tener a su cargo el archivo general del ayuntamiento;

VII. Controlar y distribuir la correspondencia oficial del ayuntamiento, dando

cuenta diaria al presidente municipal para acordar su trámite;

VIII. Publicar los reglamentos, circulares y demás disposiciones municipales de

observancia general;

IX. Compilar leyes, decretos, reglamentos, periódicos oficiales del estado,

circulares y órdenes relativas a los distintos sectores de la administración

pública municipal;

X. Expedir las constancias de vecindad, de identidad o de última residencia que

soliciten los habitantes del municipio, en un plazo no mayor de 24 horas, así

como las certificaciones y demás documentos públicos que legalmente

procedan, o los que acuerde el ayuntamiento;

10

XI. Elaborar con la intervención de síndico el inventario general de los bienes

muebles e inmuebles municipales, así como la integración del sistema de

información inmobiliario, que contemple los bienes del dominio públicos y

privados, en un término que no exceda de un año contado a partir de la

instalación del ayuntamiento y presentarlo a cabildo para su conocimiento y

opinión.

XII. En el caso de que el ayuntamiento adquiera por cualquier concepto de

bienes muebles e inmuebles y del sistema de información inmobiliario en un

plazo de ciento veinte días hábiles a partir de su adquisición y presentar un

informe trimestral al cabildo para su conocimiento y opinión

XIII. Integrar un sistema de información que contenga datos de los aspectos

socioeconómicos básicos del municipio

XIV. Ser responsable de la gaceta municipal, así como de las publicaciones en

los estrados de los ayuntamientos; y

XV. Las demás que la confieran esta ley y disposiciones aplicables.

11

ESTRUCTURA ORGANICA

DE LA ADMINISTRACIÓN PÚBLICA CENTRALIZADA

ARTÍCULO 33.-para el despacho de los asuntos municipales, el ayuntamiento se

auxiliara con las dependencias administrativas, organismos públicos

descentralizados y entidades de la administración pública municipal que considere

necesarias, las que estarán subordinadas al presidente municipal.

ARTÍCULO 34.- la administración pública centralizada es una forma de

organización de la administración pública del municipio, cuyos órganos auxilian al

ayuntamiento en el despacho de los asuntos municipales y están subordinados a

la presidencia municipal.

La administración pública centralizada se integra por:

I.- secretaria del ayuntamiento

II.-tesorería

III.- contraloría

IV.-secretaria técnica del consejo municipal de seguridad

V.-direcciones

a) Bienestar social;

b) Desarrollo económico, turismo y cultura;

c) Obras públicas, desarrollo urbano y agua

d) Ecología

e) Seguridad pública y movilidad

f) Salud

g) Servicios públicos

h) Jurídico

i) Alumbrado publico

j) Educación

12

ESTRUCTURA ORGÁNICA

1. SECRETARÍA DEL AYUNTAMIENTO

1.1.- Asesor Jurídico

1.2.-Oficialia de Registro Civil

1.3.- Oficialía de Partes

1.4.-Coordinacion de Delegados

1.5.- Coordinación de Panteones

1.6.-Departamento de Archivo

1.7.-Departamento de Control Patrimonial

1.8.-Oficina de Notificadores

1.9.- Cronista Municipal

1.10.- Sistemas Computacionales Generales.

13

IV- ORGANIGRAMA

14

V. OBJETIVOS Y FUNCIONES POR UNIDAD ADMINISTRATIVA

SECRETARÍA DEL AYUNTAMIENTO

OBJETIVO:

Organizar y dirigir a las áreas de la Administración Pública Municipal en el

desahogo de asuntos de carácter político, jurídico, administrativo y social, así como

también auxiliar al cabildo en el ejercicio de sus funciones.

FUNCIONES

• Organizar y supervisar los documentos necesarios para la celebración de las

sesiones del ayuntamiento.

• Instruir la organización de la carpeta de sesiones del Ayuntamiento.

• Informar al ejecutivo municipal sobre el avance de los acuerdos tomados en

las sesiones de cabildo.

• Llevar y conservar los libros de actas de cabildo, obteniendo las firmas de

los asistentes a las sesiones;

• Organizar y distribuir la correspondencia oficial del ayuntamiento, dando

cuenta diaria al presidente municipal para acordar su trámite;

• Supervisar el ejercicio de las funciones del archivo municipal, de la oficina

de notificadores, de la coordinación de panteones, de la coordinación de

delegados y demás subordinadas a la secretaria del ayuntamiento.

• Solicitar a las dependencias y entidades correspondientes, la información

necesaria para el despacho de los asuntos a su cargo.

• Organizar y vigilar las elecciones de los Delegados, Subdelegados y

Consejos de participación Ciudadana del Municipio en los términos de la Ley

Orgánica Municipal y de la convocatoria que al efecto expida el

Ayuntamiento.

• Establecer los vínculos de comunicación y atención con las asociaciones

comunitarias, organismos no gubernamentales y grupos de la tercera edad.

• Certificar las constancias y documentos que obren en sus archivos que

requieran exhibir ante las autoridades Judiciales, administrativas o del

trabajo y en general para realizar cualquier otro trámite que así lo requiera;

 validar con su firma los documentos oficiales emanados del ayuntamiento.

15

 Organizar, coordinar y controlar el servicio social de las diferentes

instituciones educativas dentro del ámbito municipal.

• Coadyuvar, en su caso, en la adecuación del Bando Municipal, reglamentos

y demás instrumentos jurídicos que se propongan para su aprobación por el

Ayuntamiento.

• Vigilar la aplicación de las leyes, reglamentos y lineamientos para atender y

resolver los problemas de orden político y social.

• Elaborar con la intervención del síndico el inventario general de los bienes

muebles e inmuebles municipales, así como la integración del sistema de

información inmobiliaria, que contemple los bienes del dominio público y

privado, en un término que no exceda de un año contado a partir de la

instalación del ayuntamiento y presentarlo al cabildo para su conocimiento y

opinión.

• Ser responsable de la publicación de la Gaceta Municipal, así como de las

publicaciones en los estrados de los Ayuntamientos;

• Tener a su cargo el acervo biblio-hemerográfico con que cuenta el Archivo

del Municipio para efectos de consulta.

• Proponer y coordinar el desarrollo del Calendario Cívico Municipal, en

conjunto con la Secretaría Particular.

• Resguardar los símbolos patrios y cuidar el respeto en su uso durante y

después de las ceremonias y desfiles cívicos.

• Coordinar los grupos y comisiones de trabajo relacionados con los asuntos

de marcación territorial interna y conservación de límites dentro del municipio

y presentar al Ayuntamiento los casos en que existan conflictos de limites

internos para su resolución.

• Verificar el cumplimiento de las normas relativas a cultos religiosos, juegos

y sorteos permitidos, en el ámbito de la competencia municipal.

• Desarrollar las demás funciones inherentes al área de su competencia, las

que señalen las disposiciones legales aplicables y las asignadas

directamente por el presidente Municipal.

• Certificar los documentos que emanen del Ayuntamiento, de cualquiera de

las áreas de la Administración Pública Municipal o aquellos que obren en el

Archivo Municipal, y se requieran exhibir ante las autoridades judiciales,

administrativas o del trabajo

• Expedir Constancias de Identidad, Vecindad, Dependencias Económicas e

ingresos así como aquellas que sean requeridas para tramitar programas

sociales, las cuales son remitidas al Secretario del Ayuntamiento para su

debida firma, en un plazo no mayor a 24 horas.

• Las demás que le encomiende el Secretario del Ayuntamiento para el

desarrollo de sus funciones.

16

ASESOR JURIDICO

OBJETIVO:

 Verificar la certeza jurídica de todos los actos de gobierno del secretario del

ayuntamiento, corroborando que su actuación se sustente en todo momento

en los ordenamientos legales que norman sus funciones, mediante la revisión

y validación de los acuerdos y demás instrumentos jurídicos que se someten a

su consideración, así como a los proyectos de reforma al marco jurídico

municipal.

FUNCIONES:

• Proporcionar asistencia Jurídica al secretario del Ayuntamiento, para el

cumplimiento de sus funciones;

• Asesorar a las demás unidades administrativas pertenecientes a la

Secretaría del ayuntamiento; y

• Las demás que confiera la Secretaría del Ayuntamiento para el

cumplimento de sus Fines.

OFICIALIA DE REGISTRO CIVIL

 OBJETIVO:

Llevar a cabo la celebración de actos jurídicos que modifican el estado civil de las

personas físicas, de manera que a través de sus formalidades, da fe y asienta en

actas dichos actos jurídicos.

FUNCIONES:

• Llevar el registro de nacimientos dentro del ayuntamiento.

• Llevar el registro de las defunciones dentro de su competencia.

• Celebrar y llevar registro de los matrimonios dentro de su competencia.

• Realizar dentro de su competencia las rectificaciones y correcciones de

actas.

• Asentar las modificaciones solicitadas por orden judicial.

• Expedir certificación de actas derivadas de los actos jurídicos competentes.

• Todas aquellas que la ley confiera dentro de su competencia.

17

 OFICIALÍA DE PARTES

OBJETIVO

Auxiliar en las actividades de mejora gubernamental y atención a la ciudadanía, a

través de la recepción, registro y distribución de oficios, documentos y peticiones.

FUNCIONES

• Recibir la documentación dirigida al Ayuntamiento.

• Acusar de recibido cada uno de los documentos, asentando en el original y

en la copia correspondiente, el sello oficial, la fecha y hora de su recepción,

el folio, el número de fojas que integren el documento, las copias que corran

agregadas al original y en su caso, la precisión del número de anexos que

se acompañen.

• Registrar de manera consecutiva la documentación recibida en el libro de

gobierno o en el libro de registro de correspondencia y en el sistema

computarizado, en donde se asentará la información relativa a la fecha y

hora de recepción, número de folio, datos del remitente, asunto o descripción

del documento y nombre del destinatario, consignando la fecha y firma de

recepción.

• Entregar en el área correspondiente la documentación recibida, previo acuse

de recibo, para seguimiento.

• Elaborar los informes y reportes estadísticos de los trámites y servicios que

ofrece esta área.

COORDINACION DE DELEGADOS

 OBJETIVO:

Auxiliar en la organización, registro y coordinación de las autoridades auxiliares.

FUNCIONES:

• Llevar a cabo un registro de los organismos y las autoridades auxiliares del

Ayuntamiento;

• Atender los asuntos de acuerdo a su complejidad y magnitud, le sean

turnados por los delegados Municipales, proporcionando alternativas de

solución y otorgando el seguimiento correspondiente; y

18

• Vigilar que los delegados municipales rindan un informe periódico al

presidente municipal.

COORDINACIÓN DE PANTEONES

 OBJETIVO:

Contribuir a la mejora en el servicio de panteones, a través de tareas de

mantenimiento y modernización, así como el análisis y posible solución a las

problemáticas cuya complejidad lo demande.

 FUNCIONES:

• Dar mantenimiento a los panteones que se encuentren dentro de la

circunscripción del municipio;

• Mejorar la presencia física del área de los panteones municipales, así

como de los mausoleos;

• Mejorar el servicio de los panteones, por medio de la ampliación,

remodelación y mantenimiento de estos, en coordinación con la

Dirección de Obras Públicas;

• Mantener limpios los espacios físicos pertenecientes a los panteones,

propiedad del municipio en colaboración la Dirección de Servicios

Públicos;

• Proporcionar el mantenimiento en el área de panteones en cumplimiento

a las normas en la materia vigente, asegurando la existencia de fosas a

ocupar por la ciudadanía habitante en el municipio que así lo requiera;

• Mantener el control de referendos; y

• Las demás que le confieren la dirección para el cumplimiento de sus

fines.

DEPARTAMENTO DE ARCHIVO

OBJETIVO

Salvaguardar, proteger y conservar el patrimonio documental de carácter histórico,

jurídico, económico, etc. generados por el Ayuntamiento, con la finalidad de que la

19

ciudadanía que este interesada en conocer la historia de nuestro municipio, pueda

consultar, utilizar y valorar el patrimonio municipal.

FUNCIONES

• Inventariar, catalogar y actualizar el Archivo Histórico, de acuerdo a lo

establecido en la ley de documentos administrativos e históricos del Estado

de México

• Programar Capacitaciones teóricas y/o prácticas en las áreas que integran

la administración pública municipal de Tlalmanalco, para el debido resguardo

del acervo documental

• Realizar las depuraciones al archivo de concentración, de acuerdo a lo

establecido en la ley de documentos administrativos e históricos del Estado

de México, respetando los lineamientos y valores del acervo documental.

• Proporcionar las facilidades necesarias a los habitantes del municipio,

investigadores y/o cualquier persona interesada en realizar alguna

investigación, siempre y cuando cumplan con los requisitos y reglamento del

archivo municipal, el cual será proporcionado por la encargada del mismo.

• Proporcionar a las diferentes áreas de la administración pública municipal

la información que se encuentra en el archivo para realizar los trámites y/o

procedimientos necesarios.

• Asistir a reuniones y/o capacitaciones de archivistas, impartidas por la

Coordinación de Archivos Históricos del Instituto Mexiquense de Cultura y

por el Archivo del Poder Ejecutivo, para desarrollar las actividades

archivísticas de acuerdo a lo establecido en el marco jurídico

correspondiente.

• Las demás que sean encomendadas por el Secretario del Ayuntamiento para

el desarrollo de sus funciones.

DEPARTAMENTO DE CONTROL PATRIMONIAL

OBJETIVO

Llevar el registro, destino, administración, control, posesión, uso, aprovechamiento,

desincorporación y destino final de los bienes muebles e inmuebles patrimoniales

del Municipio de Tlalmanalco.

20

FUNCIONES

• Elaborar, custodiar y actualizar el inventario físico de bienes muebles e

inmuebles, así como las tarjetas de resguardo de cada uno de los bienes

muebles.

• Mantener actualizado el sistema creg-patrimonial.

• Elaborar y custodiar el expediente individual de los bienes muebles e

inmuebles.

• Elaborar los procedimientos de depuración de bienes muebles.

• Realizar levantamiento físico con participación del comité de bienes muebles

e inmuebles.

• Salvaguardar y presentar los bienes propiedad del municipio, a través de un

conjunto de procedimientos basados en la normatividad vigente.

• Participar en el cumplimiento de las decisiones que toma el comité de bienes

muebles e inmuebles.

• Participar en la conciliación de los registros contables con el inventario físico.

OFICINA DE NOTIFICADORES

 OBJETIVO

Notificar, verificar, inspeccionar y ejecutar procedimientos que emanen de la

autoridad administrativa competente, por medio de orden por escrito debidamente

fundada y motivada, con la finalidad de coadyuvar con cada una de las áreas de la

administración pública municipal que lo requieran en la realización de las

diligencias en el ámbito de su competencia.

 FUNCIONES

• Realizar las diligencias en el horario establecido en el Articulo 12 del Código

de Procedimientos Administrativos del Estado de México, que es

de lunes a viernes, de las nueve horas a dieciséis horas, señalados como

días hábiles podrán continuarse en inhábiles márquese los sábados, a

petición del área interesada, atendiendo a las circunstancias en que se

realicen y que sean de forma extraordinaria podrán habilitarse horas y días

inhábiles.

• Guardar la debida reserva de la información a su cargo.

• Dirigirse en todo momento con los interesados y demandados, con

amabilidad, educación, respeto y cortesía.

21

• Solicitar cuando sea necesario el auxilio de la fuerza pública para el

desahogo de las diligencias, una vez agotados los medios de

convencimiento.

• Garantizar el debido cumplimiento de la diligencia y de acuerdo a sus

atribuciones deberán resolver las incidencias que se presentaren, como la

suspensión de la misma por imposibilidad jurídica, material o riesgo de su

integridad; debiendo asentar tales circunstancias en el acta respectiva.

• Rendir, dentro del término legal, los informes previos y justificados de sus

actos, que le sean requeridos por la autoridad, devolviendo los expedientes

al titular, una vez que practique la diligencia o que asiente la razón por la que

no se realizó.

• Inspeccionar que los particulares que ejerzan cualquier actividad industrial,

comercial y de servicios, cuenten con sus licencias, permisos y/o

autorizaciones respectivas para ejercer cualquier actividad comercial dentro

de la jurisdicción del Municipio

• Vigilar el estricto cumplimiento de los horarios establecidos en las licencias

respectivas o permisos o autorizaciones por parte de los prestadores de

servicios, tianguis, así como cualquier actividad comercial que se realice en

la vía pública

• Inspeccionar que en la realización de eventos tales como bailes públicos,

presentaciones artísticas, espectáculos populares, ferias rifas, sorteos,

concursos, juegos permitidos con cruce de apuesta y juegos pirotécnicos, se

realicen de conformidad a los lineamientos y disposiciones jurídicas que

rigen la materia

• Inspeccionar que no se fijen o instalen toda clase de anuncios sobre las

banquetas, piso o pavimento de avenidas, calles, postes o cualquier lugar

de la vía pública sin permiso de la autoridad administrativa

• Retirar, levantar y resguardar los puestos, mercancías y/o anuncios de los

comerciantes que trabajen fuera de los límites de los tianguis sin la

autorización correspondiente

• Inspeccionar que no se dejen mercancías, estructuras o cualquier objeto

propiedad del comerciante sobre la vía pública, después de concluida la

actividad comercial autorizada

• Vigilar que no se obstruya con cualquier objeto por parte de los comerciantes

o prestadores de servicios, las banquetas, pasos para discapacitados, de

objetos y mercancías, que obstruyan el libre tránsito de los peatones o

deformen la imagen visual

• Vigilar que no se venda sobre las banquetas o vía pública material

pornográfico, mercancía de procedencia extranjera o pirata, así como

aquellas que afectan los derechos de autor

22

• Permanecer en la Oficina de Notificación cuando no se encuentre

practicando alguna diligencia, salvo que el titular le indique que se traslade

a diverso lugar para la práctica de una nueva diligencia

• Las demás que la materia aplicable que le asigne la autoridad competente

para el cumplimiento de sus funciones

CRONISTA MUNICIPAL

OBJETIVO:

Distribuir información de la riqueza histórica y cultural del Municipio de

Tlalmanalco, a través de actividades de difusión oral o escrita.

FUNCIONES:

• Dar a conocer a la población, a través de la narración escrita, fotográfica

o audiovisual los sucesos históricos y de mayor relevancia que hayan

acontecido en el Municipio;

• Promover investigar y divulgar, periódicamente, el patrimonio histórico y

cultural del Municipio;

• Promover el rescate, organización y conservación de los archivos

históricos del municipio para el conocimiento de la población;

• Conocer y divulgar el patrimonio cultural intangible del municipio;

• Las demás que tiendan a fortalecer la identidad y el desarrollo histórico

del municipio; y

• Las demás dispuestas por el secretario del Ayuntamiento y la Presidente

Municipal.

SISTEMAS COMPUTACIONALES GENERALES

 OBJETIVO:

Lograr el correcto funcionamiento de los equipos de cómputo utilizados por las

unidades administrativas del ayuntamiento.

FUNCIONES:

• Realizar el mantenimiento preventivo y correctivo a equipos de cómputo de

las diferentes dependencias del Ayuntamiento;

• Realizar la instalación, mantenimiento y administración de la red LAN del

Ayuntamiento;

23

• Llevar a cabo el desarrollo de sistemas y aplicaciones para el mejoramiento

de los sistemas administrativos;

• Supervisar el sistema operativo y software de los equipos de cómputo con

que cuenta el Ayuntamiento;

• Dar asesoría y soporte técnico a las distintas áreas de la administración

pública que estén habilitadas para subir su propio contenido web;

• Generar diagnósticos de los equipos de cómputo con que cuenta el

Municipio;

• Proponer la actualización de los sistemas informáticos de las diferentes

áreas de la administración pública, de acuerdo a las necesidades internas

de sistematización y modernización para empatarlo con el programa

estatal de modernización en tecnologías de la información;

• Dar soporte técnico a las áreas que lo soliciten;

• Realizar el mantenimiento de líneas telefónicas y de comunicaciones

establecidas en las áreas que componen la administración pública municipal;

y

• Las demás que le encomiende el secretario del ayuntamiento para el

cumplimiento de sus fines.

24

DIRECTORIO

C. José Manuel González de la O

SECRETARIO DE AYUNTAMIENTO

C. Lizbeth Maricela Arenas García

ASESOR JURÍDICO DE LA SECRETARIA DEL AYUNTAMIENTO

C. Adriana Ludivina González Ortiz

OFICIAL DEL REGISTRO CIVIL

C. María Victoria Domínguez Luna

ENCARGADO DE LA OFICIALIA DE PARTES

C. Mario Ortega Escobar

COORDINADOR DE DELEGADOS

C. Salvador Ramos Martínez

COORDINADOR DE PANTEONES

C. Eusebia Hernández Galicia

ENCARGADA DEL ARCHIVO MUNICIPAL

C. Gerardo Javier Parra Mateos

JEFE DEL DEPARTAMENTO DE CONTROL PATRIMONIAL

C. Andrés Casales Cano

RESPONSABLE DE LA OFICINA DE NOTIFICADORES

C. José Zea Domínguez

CRONISTA MUNICIPAL

C. Abraham Juárez Flores

JEFE DE DEPARTAMENTO DE SISTEMAS COMPUTACIONALES

25

VALIDACION

C. ANA GABRIELA VELAZQUEZ QUINTERO

PRESIDENTE MUNICIPAL CONSTITUCIONAL

C. JOSE MANUEL GONZALEZ DE LA O

SECRETARIO DEL AYUNTAMIENTO

26

HOJA DE ACTUALIZACION.

FECHA DE ACTUALIZACIÓN DESCRIPCIÓN DE LA ACTUALIZACIÓN.

05 de Septiembre de 2019 Elaboración de Manual de

Organización de la Secretaría del

Ayuntamiento

