

La Jefatura de la Oficina de la Presidencia tiene a su cargo el desempeño de las siguientes funciones:

I. Asesorar y propiciar el desarrollo e innovación en la gestión municipal con la finalidad de hacerla más eficiente y eficaz en el ejercicio de sus funciones y la prestación de los servicios públicos de competencia municipal;

II. Coadyuvar a petición de la Secretaría General en el seguimiento y supervisión del completo y oportuno cumplimiento por parte de las dependencias municipales competentes, respecto de los ordenamientos, decretos y acuerdos aprobados por el Ayuntamiento;

III. Proponer las medidas para la debida transversalidad y congruencia de las políticas públicas entre las dependencias, así como asesorar a las mismas en el diseño de procesos eficientes y de calidad;

IV. Se deroga. *(Esta reforma fue aprobada en sesión ordinaria del Ayuntamiento celebrada el 28 de septiembre de 2012 y publicada en el Suplemento de la Gaceta Municipal el 28 de septiembre de 2012)*

V. Coadyuvar a petición de la Tesorería en el análisis del diseño del Presupuesto de Egresos a fin de garantizar el impacto de las políticas públicas municipales;

VI. Proponer a la administración pública municipal un eficaz modelo de gestión, desempeño y evaluación con base en indicadores;

VII. Coordinar al Comité de Planeación para el Desarrollo Municipal, COPLADEMUN, en la integración, seguimiento y evaluación del Plan Municipal de Desarrollo, así como en la elaboración de los programas y proyectos que se deriven de éste;

VIII. Dar sustento estadístico y congruencia a los planes, programas y proyectos que el Ayuntamiento realiza;

IX. Propiciar el desarrollo planeado de los servicios que presta el Ayuntamiento;

X. Concentrar la información estadística y geográfica necesaria para mejorar la toma de decisiones y soportar los estudios de la propia dependencia;

XI. Verificar la gestión del gobierno municipal y los avances de las diversas dependencias del Ayuntamiento en relación con los objetivos del Plan Municipal de Desarrollo, y los planes y programas que de éste se deriven, con el fin de lograr la eficacia y eficiencia de los servicios brindados a los ciudadanos;

XII. Servir de acervo para los ciudadanos que así lo deseen en busca de cifras y datos municipales relevantes;

XIII. Implementar y operar una red de comunicación y seguimiento con instituciones, organismos, personas físicas y jurídicas y demás entidades susceptibles de financiar proyectos municipales a cualquier nivel;

XIV. Llevar el seguimiento y realizar la gestión operativa y administrativa necesaria para la obtención de recursos a nivel local, regional, nacional e internacional, relacionados con el desarrollo municipal;

XV. Elaborar informes correspondientes de cada proyecto municipal financiado en razón a su naturaleza, debiendo indistintamente en todos los casos realizar un informe final de resultados;

- XVI. Integrar los Programas Operativos Anuales de la Administración Pública Municipal y sus organismos;**
- XVII. Promover el fortalecimiento de los mecanismos de gestión que coadyuven al desarrollo de un proyecto de organización administrativa coordinado y eficiente;**
- XVIII. Proponer a la Presidencia Municipal estrategias de trabajo intersecretarial de la administración pública municipal para garantizar la ejecución eficiente de los proyectos prioritarios para el Ayuntamiento;**
- XIX. Auxiliar en la coordinación y organización de la Junta del Gabinete de los titulares de las dependencias que integran la administración pública municipal;**
- XX. Proponer sistemas de gestión, que faciliten la instrumentación, seguimiento y control de los programas municipales;**
- XXI. Recibir, canalizar y dar seguimiento a las demandas de la ciudadanía, a través de los programas de contacto ciudadano;**
- XXII. Diseñar y operar acciones y estrategias de contacto ciudadano;**
- XXIII. Verificar y evaluar el cumplimiento de las demandas ciudadanas; y**
- XXIV. Las demás que le señalen como de su competencia el Ayuntamiento, el Presidente Municipal y los reglamentos. *(Esta reforma fue aprobada en sesión ordinaria del Ayuntamiento celebrada el día 31 de enero de 2013 y publicada el 06 de febrero de 2013 en el Suplemento de la Gaceta Municipal.)***

El Jefe de la Oficina de la Presidencia fungirá como Secretario Técnico de la Junta de Gabinete.

La Jefatura de la Oficina de la Presidencia contará para el desempeño de sus funciones con la Coordinación de Control de la Gestión, la Jefatura de Área de Contacto Ciudadano, la Oficina de Asuntos Religiosos y Culto Público y la Dirección de Planeación y Evaluación, cuyas atribuciones se determinan en el Manual de Organización y Procedimientos de la Jefatura de la Oficina de la Presidencia. *(Esta reforma fue aprobada en sesión ordinaria del Ayuntamiento celebrada el día 31 de enero de 2013 y publicada el 06 de febrero de 2013 en el Suplemento de la Gaceta Municipal.)*