

Ayuntamiento de Guadalajara

Acta número dos de la sesión ordinaria celebrada el día diecinueve de octubre de dos mil dieciocho a las catorce horas con dos minutos, en el Salón de Sesiones de Palacio Municipal.

AYUNTAMIENTO
CONSTITUCIONAL
DE GUADALAJARA

Preside la sesión el licenciado Ismael del Toro Castro, Presidente Municipal y la Secretaría General está a cargo del maestro Víctor Manuel Sánchez Orozco.

Se instruye al Secretario General del Ayuntamiento, pase lista de asistencia.

I.- LISTA DE ASISTENCIA Y VERIFICACIÓN DEL QUÓRUM.

El Señor Secretario General: Ciudadano Ismael del Todo Castro, *presente*; ciudadana Rocío Aguilar Tejada, *presente*; ciudadano Eduardo Fabián Martínez Lomelí, *presente*; ciudadana Alicia Judith Castillo Zepeda, *presente*; ciudadano José de Jesús Hernández Barbosa, *presente*; ciudadana Claudia Gabriela Salas Rodríguez, *presente*; ciudadano Rosalío Arredondo Chávez, *presente*; ciudadana María Cristina Estrada Domínguez, *presente*; ciudadano Hilario Alejandro Rodríguez Cárdenas, *presente*; ciudadana Rosa Elena González Velasco, *presente*; ciudadano Luis Cisneros Quirarte, *presente*; ciudadana Patricia Guadalupe Campos Alfaro, *presente*; ciudadano Miguel Zárate Hernández, *presente*; ciudadano Jesús Eduardo Almaguer Ramírez, *presente*; ciudadana Verónica Gabriela Flores Pérez, *presente*; ciudadana Claudia Delgadillo González, *presente*; ciudadano Benito Albarrán Corona, *presente*; ciudadana Eva Araceli Avilés Álvarez, *presente*; ciudadano Víctor Manuel Páez Calvillo, *presente*.

En los términos de lo dispuesto en los artículos 32 de la Ley del Gobierno y la Administración Pública Municipal del Estado de Jalisco; y 21 párrafo II del Reglamento del Ayuntamiento de Guadalajara, existe quórum al estar presentes 19 regidores con el objeto de que se declare instalada la sesión.

El Señor Presidente Municipal: Gracias Secretario. Existiendo quórum, se declara abierta la sesión ordinaria del Ayuntamiento de Guadalajara, correspondiente al día diecinueve de octubre del dos mil dieciocho y válidos los acuerdos que en ella se tomen.

Me voy a permitir, previo a dar curso a la sesión y en conmemoración del Día de la Lucha Contra el Cáncer de Mama, tomando en cuenta la voluntad de este Gobierno Municipal de atender y contando con tanta experiencia y mujeres talentosas, no me corresponde como Presidente hacer la intervención para conmemorar esta fecha y comprometer al gobierno para lucha contra una de las enfermedades que más causas de muerte generan en nuestra ciudad y estado.

La presente hoja corresponde al acta de la sesión ordinaria número dos celebrada por el Ayuntamiento de Guadalajara, a las 14:02 horas del día diecinueve de octubre de dos mil dieciocho.

Ayuntamiento de Guadalajara

Es por eso que solo quise hacer mención de lo importante que es este tema para el gobierno municipal y le pido a la regidora Rocío Aguilar si puede hacer uso de la voz.

AYUNTAMIENTO
CONSTITUCIONAL
DE GUADALAJARA

La Regidora Rocío Aguilar Tejada: Muy buenos días señor Presidente, compañeros regidores y ciudadanos que hoy nos acompañan.

Hoy, es un Día Internacional de la Lucha Contra el Cáncer de Mama; octubre es el mes de sensibilización sobre esta enfermedad que aumenta cada día por la falta de concientización, detección temprana y tratamiento de este mal; lo que representa un reto para las autoridades de salud porque el cáncer no da solo en octubre.

Se estima que en el mundo cada año se producen 1.3 millones de nuevos casos y 458 mil muertes por cáncer de mama según la Organización Mundial de la Salud; la importancia de recordar un día como hoy, es aportar a las mujeres información certera y pertinente para esta enfermedad, con el objetivo de que sea diagnosticada a tiempo y recibir el tratamiento oportuno para no seguir perdiendo vidas tan valiosas de mujeres, madres, hijas, emprendedoras, amas de casa, mujeres en general, valiosas.

Hago un llamado desde este gobierno para que se impulsen las medidas necesarias para lograrlo. Les pido a todos los presentes que realicemos un minuto de silencio por todas aquellas mujeres que han padecido o que han muerto por el cáncer de mama, por lo que les pido nos pongamos de pie.

(Se guarda un minuto de silencio)

El Señor Presidente Municipal: Gracias a la regidora Rocío Aguilar y a todas y todos los regidores integrantes de este Órgano de Gobierno. Para dar curso a esta sesión se propone el siguiente orden del día, pidiéndole al Secretario General proceda a darle lectura.

El Señor Secretario General:

ORDEN DEL DÍA:

- I. LISTA DE ASISTENCIA Y VERIFICACIÓN DEL QUÓRUM.
- II. LECTURA, EN SU CASO DEBATE, Y APROBACIÓN DE LAS ACTAS DE LAS SESIONES ORDINARIAS, EXTRAORDINARIA Y SOLEMNE CELEBRADAS LOS DÍAS 19, 21 Y 30 DE SEPTIEMBRE Y 1 DE OCTUBRE DEL 2018.
- III. LECTURA Y TURNO DE LAS COMUNICACIONES RECIBIDAS.

La presente hoja corresponde al acta de la sesión ordinaria número dos celebrada por el Ayuntamiento de Guadalajara, a las 14:02 horas del día diecinueve de octubre de dos mil dieciocho.

Ayuntamiento de Guadalajara

IV. PRESENTACIÓN DE INICIATIVAS.

V. LECTURA, EN SU CASO DEBATE, Y APROBACIÓN DE DICTÁMENES.

VI. ASUNTOS VARIOS.

AYUNTAMIENTO
CONSTITUCIONAL
DE GUADALAJARA

El Señor Presidente Municipal: Está a su consideración, señoras y señores regidores, el orden del día propuesto. Tiene el uso de la voz, la regidora Claudia Delgadillo.

La Regidora Claudia Delgadillo González: Muchas gracias Presidente. La Fracción de MORENA solicita a usted Presidente, a este Ayuntamiento, que los dictámenes con los puntos marcados con los números 9, 10 y 11 sean retirados del orden del día y se sumen a las comisiones correspondientes para tener un mejor estudio de estos.

En el dictamen 9, habla de dar en comodato los locales ubicados en el rastro, pero no se está informando el valor de los locales, la distribución ni el tamaño de los mismos; por eso la Fracción de MORENA cree que lo mejor es que sea regresado a comisiones para que todos los actuales regidores podamos conocer la problemática y estar en condiciones de votarla.

Con respecto a los dictámenes 10 y 11, la Fracción de MORENA cree que estas iniciativas carecen totalmente de fundamentación y rendición cuentas, por lo que se pretende que debemos conocer antes el análisis de las finanzas que guarda este municipio en Guadalajara.

Quiero dejar de manera muy clara la postura de la Fracción de MORENA, donde estará revisando cual es el financiamiento que dejó la administración pasada y también, es que se escriba un documento donde se pida celebrar convenio en los puntos 10 y 11, por lo que estamos pidiendo que sean retirados del orden del día. Gracias Presidente.

El Señor Presidente Municipal: Gracias regidora. Pongo a consideración de las y los regidores la solicitud que realiza la regidora Claudia Delgadillo, en primer lugar en cuanto al punto 9 del orden del día. Les pregunto si es de considerar la moción para regresar a comisión o retirarlo de la sesión.

La Regidora Claudia Delgadillo González: Para retirarlo de la sesión y podamos tener la información respecto del Rastro Municipal, ¿Quiénes son los concesionarios? ¿Quiénes lo integran? Es solo eso Presidente.

El Señor Presidente Municipal: De todas formas para clarificar, sería que regrese a la comisión, para que dicha comisión pueda informar y a lo mejor también hacer del conocimiento público que son dictámenes que son de la

La presente hoja corresponde al acta de la sesión ordinaria número dos celebrada por el Ayuntamiento de Guadalajara, a las 14:02 horas del día diecinueve de octubre de dos mil dieciocho.

Ayuntamiento de Guadalajara

pasada administración y que entiendo la solicitud para poder tener la información.

AYUNTAMIENTO
CONSTITUCIONAL
DE GUADALAJARA

Entonces de uno por uno pondré a consideración para el retiro en el orden del día de esta sesión el dictamen agendado con el número 9, quienes estén por la afirmativa favor de manifestarlo levantando la mano, en contra, abstenciones. Se regresa a comisión el dictamen marcado con el número 9.

De la misma forma y previo a someter a su consideración, respecto a los puntos agendados con los números 10 y 11, quisiera clarificar también la justificación y razonamiento que motiva a que presente estas sendas iniciativas, en razón de aspectos de la nueva realidad normativa y legal que rige a los entes públicos, sobre todo con la cuestión de la Ley de Disciplina Financiera en la que ya pone la obligación de cerrar el ciclo administrativo para los entes con la presentación y el cierre completo de expedientes.

En esa modificación legal, que asumo lo hicimos como diputados locales también, pero es una reforma federal, lo que no se contempló es que el Congreso de la Unión y en la gestión que se haga de los recursos radiquen los recursos en tiempo.

Entonces estamos en una disyuntiva de que en diciembre tenemos que haber concluido obras, cerrado expedientes e informado a la autoridad fiscalizadora correspondiente, pero no llegaron los recursos para poder materializar eso en tiempo y forma.

Ese es uno de los motivos que obligan a la presentación de esta iniciativa, además de entender que administrativamente los ejercicios financieros se deberían de concluir en diciembre y por la circunstancia de este cambio de administración tuvo una conclusión anticipada, pero con un elemento adicional fundamental.

Jalisco y por supuesto Guadalajara están padeciendo una grave crisis en cuanto a los adeudos por laudos que tienen todas las entidades públicas del Estado; Guadalajara tiene más de mil millones de pesos laudados y como ustedes se han dado cuenta, el Congreso del Estado incluso ya está promoviendo destitución de un servidor y a veces se va a pedir la destitución de otros miembros de este cuerpo colegiado.

En esa lógica y en un ejercicio que desde el Congreso hemos estado impulsando, yo solicité que en la pasada administración cerrara su ciclo financiero finiquitando a 2700 empleados por este concepto, cortando de tajo la posibilidad de que haya un empleado que sea despedido y que nos gane en el tribunal, y así poder empezar a abonarle a esta agenda de disciplina financiera y cuidado de los recursos públicos para evitar que, a través de las demandas

La presente hoja corresponde al acta de la sesión ordinaria número dos celebrada por el Ayuntamiento de Guadalajara, a las 14:02 horas del día diecinueve de octubre de dos mil dieciocho.

Ayuntamiento de Guadalajara

laborales sigamos aumentando este pasivo que es mayor a los mil millones de pesos.

AYUNTAMIENTO
CONSTITUCIONAL
DE GUADALAJARA

Por esos motivos y expresando que es una situación en la que circunstancialmente para cerrar el año estamos previendo dos opciones de trámites administrativos; que el primero en cuanto a las participaciones federales es una forma de previsión, para que el Gobierno Federal pudiera radicar lo más pronto estos recursos, pero en realidad es un aspecto preventivo porque no creo que sea hasta el mes de diciembre cuando podamos estar aplicando este adelanto de participaciones, eso nos va a permitir ligar muy claro con lo que ya es el ejercicio de recaudación de los primeros meses del próximo año que fortalecen mucho las finanzas.

De la misma forma en la segunda iniciativa. Los modelos de gestión de pago para la Ley de Disciplina Financiera son considerados de la misma forma como un endeudamiento, entonces el tope que te pone la Ley de Disciplina Financiera del 6% de tu presupuesto está contemplado para dos efectos: Para una ruta que son las cadenas productivas, que en realidad no es un endeudamiento ya que no se solicitaría un crédito sino que es un esquema similar al del factoraje para hacer el pago con los proveedores; y la posibilidad abierta de que si hay necesidad, poder acceder en ese tope máximo del 6% a un crédito con la banca comercial.

¿Qué vamos hacer y cuál es la petición que hice a la Tesorería? E invitaría a la Comisión de Hacienda a que trabaje en ese sentido. Es obviamente usar exclusivamente lo indispensable de estas oportunidades administrativas para poder cerrar el año, es decir, no tiene que darse ni siquiera la posibilidad de la solicitud de crédito si se puede utilizar la fórmula de las cadenas productivas para el pago a proveedores, que podamos obviamente tener delante de participaciones la posibilidad de pago para las obras y esa ruta administrativa que también se nos cierra el ciclo de año.

Pedirles la confianza a las y los integrantes de este Pleno, yo soy el primer convencido y el primero que impulsa una absoluta transparencia, entonces en la misma solicitud que le hago a la Tesorera, la licenciada Sandra Tovar, pedirle que se vincule la instrucción a la Tesorería y que se vincule con la Comisión de Hacienda de este Ayuntamiento para que podamos transparentar el destino de cada uno de los recursos en el momento que lleguen, qué fue lo que se hizo y que sea una agenda abierta que conozca completamente cada uno de los integrantes de este Ayuntamiento.

Porque lo que tenemos que hacer y creo que esa es una parte que yo puedo adelantar información, es que de estos recursos que salgan a través de la aprobación, si ustedes tienen esa disposición, vamos a destinar 316 millones de pesos para que tengamos más patrullas en las calles, una necesidad apremiante, urgente y que obedece al trámite administrativo de los talleres

La presente hoja corresponde al acta de la sesión ordinaria número dos celebrada por el Ayuntamiento de Guadalajara, a las 14:02 horas del día diecinueve de octubre de dos mil dieciocho.

Ayuntamiento de Guadalajara

municipales, además de equipamiento y uniformes para los propios policías; casi 96 millones de pesos para el cierre de obra pública y una cantidad de 5 millones de servicio público del propio manejo financiero y además también dotar a programas sociales.

AYUNTAMIENTO
CONSTITUCIONAL
DE GUADALAJARA

En esta información general, yo pediría e instruiría a la Tesorería que pueda transparentar esta información y en esa lógica pedirles su confianza e invitarlos a que me permitan someter a consideración el que se mantengan en el orden del día las dos iniciativas, a efecto de que puedan ser aprobadas y tengamos el trámite administrativo de carácter preventivo para poder estar con la certeza del cierre del año.

En este tenor, les pregunto en votación económica. Para antes, tiene el uso de la voz, el regidor Eduardo Almaguer.

El Regidor Jesús Eduardo Almaguer Ramírez: Gracias Presidente. En la Fracción del P.R.I. estábamos a la espera de llegar a estos dos puntos, primero, plena coincidencia en el punto 9 que efectivamente no hay una información clara, independientemente de que sea de la administración anterior lo estamos aprobando nosotros y requerimos tener la información clara de lo que se va a votar.

Los puntos 10 y 11, por supuesto que son los que llamaron más nuestra atención, pero sobre todo Presidente, lo limitado de quien haya elaborado esos dictámenes, toda vez que lejos de generar transparencia o de generar confiabilidad, lo que generan son dudas; toda vez de que ambos, adelanto y el segundo préstamo es eso, son finalmente financiamientos donde además no especifica en el segundo la cantidad, habla solo de porcentajes.

Entonces, no se puede iniciar una administración de una ciudad tan importante como Guadalajara o un ejercicio de gobierno con planteamientos o información tan débil, sin contenido, sin sustento y sin razonamientos de algo tan importante; nosotros estamos esperando y también lo digo, vamos a votar a favor de que se queden esos dictámenes porque queremos saber finalmente cual es el destino y las razones reales de que se estén solicitando, es decir, sí queremos que camine la ciudad pero como lo hemos planteado, con transparencia, de manera correcta y no como en esta vez, que realmente son ofensivos los dictámenes que nos enviaron para que lo votáramos el día de hoy, de un tema tan relevante y tan importante.

Quisiera pedirle que instruyeran a sus funcionarios a que no lo vuelvan a hacer así, porque lejos de facilitar o de que las cosas se hagan bien, las complican; si requerimos de la información, si somos responsables de lo que estamos representando; lo dije al inicio de la instalación de este Ayuntamiento, estos dos espacios, el de mi compañera Verónica Flores y el mío nos los dieron los votos de las gentes y la ley, que es lo que estamos representando, obviamente

La presente hoja corresponde al acta de la sesión ordinaria número dos celebrada por el Ayuntamiento de Guadalajara, a las 14:02 horas del día diecinueve de octubre de dos mil dieciocho.

Ayuntamiento de Guadalajara

deseamos que Guadalajara camine y camine bien, pero finalmente quien tiene la responsabilidad de conducir el gobierno porque obtuvo más votos es usted y en este caso la mayoría de los regidores de su partido.

AYUNTAMIENTO
CONSTITUCIONAL
DE GUADALAJARA

En síntesis, nosotros esperaremos y votaremos a favor de que se quede en el orden del día, esperaremos la discusión de los puntos, las reflexiones, la información y por supuesto que en el momento de emitir nuestro voto, estaremos esperando que pueda ser en el transcurso de la sesión un mayor abundamiento de información y posteriormente una confirmación de la información, para que el voto que estemos dando frente a los tapatíos aquí en público, sea un voto razonado y un voto por la ciudad.

El Señor Presidente Municipal: Gracias regidor. Haciendo estas consideraciones, sometería a votación la propuesta de la regidora Claudia Delgadillo respecto al retiro de los puntos 10 y 11, por lo que les pregunto que quienes estén por la afirmativa del retiro de la iniciativa favor de manifestarlo levantando la mano, en contra, abstenciones. Se rechaza.

Con esa modificación más el retiro del dictamen marcado con el número 9, les consulto en votación económica si es de aprobarse el orden del día propuesto. Aprobado.

I. Toda vez que se ha nombrado lista de asistencia y se ha verificado la existencia de quórum legal para la celebración de esta sesión ordinaria, se tiene por desahogado el primer punto del orden del día.

II. LECTURA, EN SU CASO DEBATE, Y APROBACIÓN DE LAS ACTAS DE LAS SESIONES ORDINARIAS, EXTRAORDINARIA Y SOLEMNE CELEBRADAS LOS DÍAS 19, 21 Y 30 DE SEPTIEMBRE Y 1 DE OCTUBRE DEL 2018.

El Señor Presidente Municipal: II. En desahogo del segundo punto del orden del día, pongo a su consideración, señoras y señores regidores, la dispensa de la lectura de las actas de las sesiones ordinarias, extraordinaria y solemne celebradas los días 19, 21 y 30 de septiembre y 1 de octubre del 2018, toda vez que les fue remitido el texto íntegro de las mismas, preguntando si alguno de ustedes desea hacer uso de la palabra. No observando quien desee hacer uso de la palabra, en votación económica les pregunto si es de aprobarse la dispensa que se propone. Aprobada.

Una vez aprobada la dispensa de referencia, les consulto, señoras y señores regidores, si aprueban el contenido de las actas de las sesiones ordinarias, extraordinaria y solemne celebradas los días 19, 21 y 30 de septiembre y 1 de octubre del 2018, preguntando si alguno de ustedes desea hacer uso de la voz. No observando quien desee hacer uso de la voz, en votación económica les pregunto si las aprueban. Aprobadas.

La presente hoja corresponde al acta de la sesión ordinaria número dos celebrada por el Ayuntamiento de Guadalajara, a las 14:02 horas del día diecinueve de octubre de dos mil dieciocho.

Ayuntamiento de Guadalajara

SÍNTESIS DEL ACTA DE LA SESIÓN CELEBRADA EL 19 DE SEPTIEMBRE DE 2018.

Presidió la sesión el maestro Juan Enrique Ibarra Pedroza, Presidente Municipal Interino y la Secretaría General estuvo a cargo del maestro Oscar Villalobos Gámez.

AYUNTAMIENTO
CONSTITUCIONAL
DE GUADALAJARA

I. En desahogo del primer punto del orden del día, habiéndose verificado la existencia de quórum legal, el Presidente Municipal Interino declaró abierta la sesión y válidos los acuerdos que en ella se tomaron, aprobándose con modificaciones el orden del día.

II. En desahogo del segundo punto del orden del día, se aprobaron las actas de las sesiones ordinaria, solemnes y extraordinaria, celebradas los días 14 y 23 de agosto y 11 de septiembre del 2018.

III. En desahogo del tercer punto del orden del día, se les dio trámite a las siguientes comunicaciones: del Director de Patrimonio, expedientes para la desincorporación y baja de 4,166 bienes muebles propiedad municipal; de 17 bienes; de 14 bienes; de 22 bienes; de diversos bienes muebles; y de 14 vehículos propiedad municipal; del Director de lo Jurídico Consultivo, expedientes relativos a los comodatos de bienes inmuebles ubicados en la colonia Villa Guerrero, a favor de la Gerencia Postal Estatal en Jalisco del Servicio Postal Mexicano; de un bien inmueble ubicado en la colonia Huentitán el Alto, a favor de Coordinado 66, S.A. de C.V.; y de un bien inmueble ubicado en la colonia Vicente Guerrero, a favor de la Secretaría de Educación Jalisco; relativos a las enajenaciones de una excedencia de un predio ubicado en la colonia Rancho Nuevo, a favor de Mauricio Rivera Hurtado; y de una excedencia de un predio ubicado en la colonia Rancho Nuevo, a favor de José Jaime Hernández Amaro; y para la modificación del decreto municipal D 87/59/18, turnándose a la Comisión Edilicia de Patrimonio Municipal; del Director del Archivo Municipal, dictamen técnico de depuración documental, turnándose a las Comisiones Edilicias de Patrimonio Municipal y de Gobernación, Reglamentos y Vigilancia; del Director de lo Jurídico Consultivo, expedientes para la revocación de concesiones de locales comerciales en diversos mercados municipales, habiéndose turnado a las Comisiones Edilicias de Mercados y Centrales de Abasto y de Patrimonio Municipal; de la regidora María Leticia Chávez Pérez, justificación de su inasistencia a la sesión ordinaria del 6 de julio del 2018; y de la regidora Ximena Ruiz Uribe, a las sesiones ordinaria del 14 de agosto del 2018; solemne; y extraordinaria del 23 de agosto del 2018, aprobándose las inasistencias conforme al artículo 51 de la Ley del Gobierno y la Administración Pública Municipal del Estado de Jalisco; de la Síndico Anna Bárbara Casillas García; y de los regidores Juan Carlos Márquez Rosas; María de los Ángeles Arredondo Torres; Marcelino Felipe Rosas Hernández; Eduardo Fabián Martínez Lomelí; Jeanette Velázquez Sedano; José Manuel Romo Parra; María Eugenia Arias Bocanegra; Ximena Ruiz Uribe; Salvador de la Cruz Rodríguez Reyes; María Guadalupe Morfín Otero; Livier del Carmen Martínez Martínez; y María Teresa Corona Marseille, informes anuales de las comisiones que presiden, teniéndose por recibidos los informes de referencia y por cumplimentada la obligación establecida en el artículo 43 fracción VII del Reglamento del Ayuntamiento de Guadalajara; del Director de Medio Ambiente, informes sobre el cumplimiento de las recomendaciones 01/2009 y 15/2017 de la Comisión Estatal de Derechos Humanos; y sobre el "Programa Municipal para la Gestión Integral de Residuos Sólidos Base Cero"; de la Directora de Movilidad y Transporte, informe de los programas Banquetas Libres y Aquí Hay Lugar; de la Presidenta del Comité Técnico para la Compensación, Indemnización y Mitigación por Acciones Urbanísticas, informe del comité técnico que preside; del Director de Proyectos del Espacio Público, informe sobre la restauración y remozamiento de "La Minerva"; del Director de lo Jurídico de la Comisaría de la Policía de Guadalajara, informe sobre los juicios de amparo, nulidad y laborales con condena de pago de "Indemnización y prestaciones"; de las Coordinaciones Generales de Gestión Integral de la Ciudad, de Construcción de la Comunidad y de Servicios Municipales, informe final del presupuesto participativo ejercido; del Director de lo Jurídico Consultivo, informes correspondientes a la donación de predios a favor del Municipio de Guadalajara para realizar la vialidad colectora denominada Reyes Heroles; a los trabajos realizados en apoyo a la Comisión Municipal de Regularización respecto a los bienes inmuebles

La presente hoja corresponde al acta de la sesión ordinaria número dos celebrada por el Ayuntamiento de Guadalajara, a las 14:02 horas del día diecinueve de octubre de dos mil dieciocho.

Ayuntamiento de Guadalajara

AYUNTAMIENTO
CONSTITUCIONAL
DE GUADALAJARA

municipales; a las acciones jurídicas a realizar respecto a los inmuebles que se deberán comodatar al organismo público descentralizado "Red de Bosques Urbanos"; y respecto a las 12 fracciones concesionadas sobre la superficie del espacio público denominado Andador Coronilla; de la Directora de lo Jurídico Contencioso, informes correspondientes a las acciones intentadas en los juicios interpuestos por la sociedad mercantil denominada Metro Meters S.A. de C.V.; de actividades jurídicas; correspondiente al juicio de nulidad promovido por la empresa Acaspoluca Consultoría y Construcción, S.A. de C.V.; informe jurídico; correspondiente al juicio de amparo promovido en contra de la construcción del colector pluvial localizado en el interior del Parque San Rafael; correspondiente al juicio tramitado ante la Quinta Sala del Tribunal de Justicia Administrativa del Estado de Jalisco, bajo el expediente 367/2013, interpuesto por Grupo Bachaalani, S.A. de C.V.; relativo al juicio tramitado ante la Quinta Sala del Tribunal de Justicia Administrativa del Estado de Jalisco, interpuesto por FERNÁNDEZ ARQUITECTOS S.C.; correspondiente al juicio conocido como Plaza de los Mariachis; relativo al tramitado ante la Primera Sala del entonces Tribunal Administrativo del Estado de Jalisco, bajo el expediente 332/2012; correspondiente al juicio agrario 218/15/2003 actualmente 33/16/2013 del Tribunal Unitario Agrario XVI, relativo al predio conocido como Tiradero Matatlán Coyula; y referente al juicio administrativo interpuesto por SIMEX INTEGRACIÓN DE SISTEMAS, S.A. DE C.V.; del Director de lo Jurídico Laboral, Informe de actividades jurídicas; de Elma Celeste Rodríguez Lara; Francisco Iván Ramírez Gutiérrez; Jesús Iban Flores Flores; Marcela Ávalos Galindo; Marisol Araujo Mota; Martha Gabriela Irida Jaime; y Omar Ricardo Bermúdez Rivas, informes de actividades respecto al desarrollo como Apoderados Generales Judiciales para Pleitos y Cobranzas; de Juan Manuel Torres Bordallo, informe sobre el ejercicio del poder que se desprende de los expedientes que obran en la Jefatura Penal; de la Directora General Jurídica Municipal y Directores de lo Jurídico Contencioso y de lo Jurídico Laboral, rendición de cuentas respecto al Poder General Judicial para Pleitos y Cobranzas y Poder General para Actos de Administración en Materia Laboral; de Pablo Eden Wynter Blanco, informe de actividades respecto al desarrollo como Apoderado General Judicial para Pleitos y Cobranzas y Actos de Administración en Materia Laboral; y de la Directora General Jurídica, informe jurídico correspondiente a las conciliaciones aceptadas respecto de las quejas presentadas por presuntas violaciones a derechos humanos, teniéndose por recibidos los informes de referencia; del Director de lo Jurídico Consultivo, informe jurídicos correspondientes a la promesa de constitución del derecho real de superficie de la Avenida Faro 1375; a las acciones realizadas en relación al edificio identificado como Mercado "General Ramón Corona"; al otorgamiento y traspasos de locales de mercados municipales; y a la inversión realizada por Acuarios Michin S.A.P.I. de C.V. para la construcción y equipamiento de un acuario y estacionamiento subterráneo; de la Síndico Anna Bárbara Casillas García y la Coordinadora General de Gestión Integral de la Ciudad, informes correspondientes a las ventas, mediante licitación pública, de los inmuebles municipales ubicados en la Avenida Alcalde 924; Avenida 18 de Marzo y Gobernador Curiel; Avenida de las Rosas 1297; calle Marsella 49; y Avenida Gobernador Curiel 3320; de la Directora de lo Jurídico Contencioso, informes jurídicos correspondientes al cumplimiento del decreto municipal D 81/38/17, relativo a la recuperación de la posesión de los estacionamientos subterráneos de la Plaza Expiatorio y Explanada Unidad Reforma que se encontraban en posesión de la empresa PARE DE OCCIDENTE S.A. de C.V.; y al juicio tramitado ante la Tercera Sala del Tribunal de Justicia Administrativa del Estado de Jalisco, interpuesto por la persona moral denominada DIVERSIONES ARIAS, S.A. DE C.V.; de la Directora de lo Jurídico Contencioso y del Director de Obras Públicas, informe jurídico correspondiente a la problemática por la propiedad y posesión del inmueble municipal ubicado en la colonia Arboledas del Sur; y de la Síndico Anna Bárbara Casillas García y del Director de Obras Públicas, informe de actividades del estatus jurídico que guarda el proyecto denominado Puerta Guadalajara, teniéndose por recibidos los informes de referencia y ratificados los actos administrativos que de los mismos se desprenden; de los regidores Jeanette Velázquez Sedano y Sergio Javier Otaño Lobo, iniciativa que propone elevar al Congreso del Estado la propuesta de adición del artículo 26 bis a la Ley de Ingresos del Municipio de Guadalajara, Jalisco para el Ejercicio Fiscal 2018; y de la regidora Jeanette Velázquez Sedano, iniciativa que propone elevar al Congreso del Estado la propuesta de adición del numeral 20 a la fracción II del artículo 72 de la Ley de Ingresos del

La presente hoja corresponde al acta de la sesión ordinaria número dos celebrada por el Ayuntamiento de Guadalajara, a las 14:02 horas del día diecinueve de octubre de dos mil dieciocho.

Ayuntamiento de Guadalajara

AYUNTAMIENTO
CONSTITUCIONAL
DE GUADALAJARA

Municipio de Guadalajara, Jalisco para el Ejercicio Fiscal 2018, turnándose a la Comisión Edilicia de Hacienda Pública; de la regidora María de los Ángeles Arredondo Torres, iniciativa para reformar el Reglamento de Policía y Buen Gobierno de Guadalajara, habiéndose turnado a la Comisión Edilicia de Gobernación, Reglamentos y Vigilancia; y del regidor Enrique Israel Medina Torres, iniciativa que tiene por objeto se apruebe el Plan Rector Polígono de Intervención Urbana Especial (PIUE) 13 Industrial, turnándose a la Comisión Edilicia de Planeación del Desarrollo Urbano Sustentable; y del Secretario General del Ayuntamiento, informe de avances y resultados de los asuntos aprobados en las sesiones ordinarias y extraordinarias del Pleno del Ayuntamiento, teniéndose por recibido el informe de referencia y por cumplimentada la obligación establecida en los artículos 51 y 61 del Reglamento de la Administración Pública Municipal de Guadalajara.

IV. En desahogo del cuarto punto del orden del día, se dio trámite a las siguientes iniciativas:

De la regidora Livier del Carmen Martínez Martínez, para reformar el Reglamento del Ayuntamiento de Guadalajara; y para reformar el Reglamento de Participación Ciudadana para la Gobernanza del Municipio de Guadalajara, turnándose a la Comisión Edilicia de Gobernación, Reglamentos y Vigilancia; para la instalación de la "Feria de Navidad 2018"; y para la corrección de la estatua de José Gerardo Murillo Coronado "Dr. Atl", habiéndose turnado a la Comisión Edilicia de Centro, Barrios Tradicionales y Monumentos.

De los regidores Jeanette Velázquez Sedano y Marcelino Felipe Rosas Hernández, para la reforma del Reglamento de Distinciones Otorgadas por el Municipio de Guadalajara, turnándose a las Comisiones Edilicias de Gobernación, Reglamentos y Vigilancia, de Hacienda Pública y de Protección Civil y Bomberos.

De la Síndico Anna Bárbara Casillas García, para la revocación de concesiones, turnándose a las Comisiones Edilicias de Hacienda Pública, de Servicios Públicos Municipales y de Gobernación, Reglamentos y Vigilancia.

Del regidor Rosalío Arredondo Chávez, para el cambio de la denominación de la colonia Alcalde Barranquitas por Fray Antonio Alcalde, turnándose a las Comisiones Edilicias de Centro, Barrios Tradicionales y Monumentos y de Desarrollo Social, Humano y Participación Ciudadana.

Del regidor Salvador de la Cruz Rodríguez Reyes, para reformar el Reglamento del Ayuntamiento de Guadalajara, turnándose a la Comisión Edilicia de Gobernación, Reglamentos y Vigilancia.

Del regidor Aurelio Hernández Quiroz, para denominar los salones de la Sala de Regidores con los nombres de Arnulfo Villaseñor Saavedra y Gabriel Covarrubias Ibarra, turnándose a las Comisiones Edilicias de Centro, Barrios Tradicionales y Monumentos y de Cultura.

Y de la regidora María de los Ángeles Arredondo Torres, para diseñar una campaña para la disminución de la violencia contra las mujeres, turnándose a las Comisiones Edilicias de Derechos Humanos e Igualdad de Género y de Educación, Innovación, Ciencia y Tecnología.

V. En desahogo del quinto punto del orden del día, se aprobaron los dictámenes que resuelven las siguientes iniciativas y asuntos: diversos para reformar el reglamento en materia de organización de la administración pública municipal; para constituir organismo en materia inmobiliaria; para crear fideicomiso en materia de regeneración habitacional; para crear organismos en materia de mercados; para reformar las disposiciones administrativas en materia de compensación, indemnización y mitigación por acciones urbanísticas; relativo al comodato de una unidad dental; para la celebración de convenio con el Centro de Justicia para las Mujeres; para crear programa de rescate de alimentos enlatados; para la instalación de módulos móviles

La presente hoja corresponde al acta de la sesión ordinaria número dos celebrada por el Ayuntamiento de Guadalajara, a las 14:02 horas del día diecinueve de octubre de dos mil dieciocho.

Ayuntamiento de Guadalajara

AYUNTAMIENTO
CONSTITUCIONAL
DE GUADALAJARA

relativos a programas sociales; relativa al comodato de un bien inmueble propiedad municipal a favor de asociación de empleados de confianza; que propone el manual interior de la Dirección de Protección Civil y Bomberos; para que se expida protocolo de intervención de elementos de seguridad pública; para reformar el reglamento en materia de espectáculos; que tiene por objeto la instalación de una mesa de trabajo para vigilar los procedimientos y las denuncias presentadas en el proceso de entrega-recepción; para implementar el protocolo de actuación para el uso de la fuerza policial; para la catalogación del patrimonio fotográfico resguardado en el Archivo Municipal "Salvador Gómez García"; para reformar el reglamento en materia de atención de personas con discapacidad; para la creación de un programa de becas específicas; para otorgar la opción para que los particulares contraten seguros de cobertura para sus inmuebles; relativa a la implementación de links de Alerta Amber; para que se diseñe una campaña de prevención de embarazos de menores de edad; relativa al uso de envases reusados y fabricados de origen para la comercialización de alimentos o bebidas; relativa al funcionamiento del Centro de Convivencia Familiar; para la publicación y actualización de información pública; tendiente a reconocer la creación del Cuerpo de Bomberos de Guadalajara; para que se diseñe y aplique un protocolo de seguridad en los eventos de fin de curso que realizan las academias municipales que ofrecen cursos de cocina; para que se realice una revisión exhaustiva de las condiciones de infraestructura en los edificios privados; para la instalación de una mesa para analizar los casos de los afectados por las lluvias ocurridas durante el temporal 2016 - 2017 en diversas colonias; para el mantenimiento de las bases de bomberos; para la creación del Centro de Capacitación Internacional para Bomberos y Protección Civil de Guadalajara; que tiene por objeto asignar al auditorio de la Unidad Médica Dr. Leonardo Oliva, el nombre "Doctor Roberto Michel Ramírez"; que tienen por objeto la inscripción en letras doradas de los nombres de Irene Robledo García y Luis Barragán y la fecha 8 de Noviembre de 1539, en el Muro Central del Salón de Sesiones del Ayuntamiento de Guadalajara; para declarar área natural protegida a la Barranca de Huentitán; para la integración del Consejo Consultivo para la Prevención y el Combate a las Adicciones en Guadalajara; para la baja de 3 vehículos propiedad municipal; de 5 vehículos; para la compensación, indemnización y mitigación por acciones urbanísticas en el Municipio de Guadalajara, respecto de la acción urbanística ubicada en la calle Esteban Alatorre 3261, con la intervención del regidor Salvador de la Cruz Rodríguez Reyes; que tiene por objeto el establecimiento de la "Romería 2018"; para llevar a cabo las acciones jurídicas, fiscales y administrativas para la cancelación de multas impuestas por parte de la Dirección de Movilidad a vehículos oficiales en activo; que tiene por objeto celebrar contrato de comodato con los comerciantes de la vía pública que ejercen su actividad en el Centro Histórico; que remite proyectos de convenios de colaboración, propuestos por el Consejo Municipal del Deporte a suscribirse con Grupo Industrial Vida, S.A. de C.V. y Laboratorios Pisa, S.A. de C.V.; para que se autorice la ampliación de la vigencia del acuerdo de colaboración celebrado entre este municipio y el Instituto Metropolitano de Planeación del Área Metropolitana de Guadalajara; y del contrato de comodato celebrado entre este municipio y el organismo público descentralizado de la administración pública municipal "Red de Bosques Urbanos de Guadalajara"; para la novación del comodato de un local donde se ubica la oficina de enlace con la Secretaría de Relaciones Exteriores, en la plaza comercial denominada Gran Terraza Oblatos; para el comodato de las áreas de cesión derivadas de la urbanización y edificación del desarrollo habitacional plurifamiliar vertical denominado Tres Lagos Guadalajara; relativo a la concesión de un espacio público utilizado como estacionamiento privado por la empresa Industrializadora de Mantecas, S.A. de C.V.; que resuelve el cuarto punto del fallo de la licitación pública número 002/2018/GDL/Inmuebles Municipales, del Municipio de Guadalajara para la venta mediante licitación pública de inmuebles propiedad municipal; relativo a la novación del contrato administrativo del espacio público donde se instalan juegos mecánicos en el Jardín del Refugio; para la ampliación de la vigencia del contrato de prestación de servicios celebrado entre este municipio y la empresa Cargo Móvil; que tiene como finalidad autorizar contratos de obra pública cuyo periodo de ejecución concluye posterior al periodo de la presente administración municipal; que tiene como finalidad se autorice la contratación de un despacho externo para dar asesoría legal con respecto a los juicios relacionados con los planes parciales de desarrollo urbano; para

La presente hoja corresponde al acta de la sesión ordinaria número dos celebrada por el Ayuntamiento de Guadalajara, a las 14:02 horas del día diecinueve de octubre de dos mil dieciocho.

Ayuntamiento de Guadalajara

AYUNTAMIENTO
CONSTITUCIONAL
DE GUADALAJARA

que se autorice la ampliación de contratos de servicios que se llevan a cabo en la Dirección de Servicios Médicos Municipales; que tiene por objeto modificar el decreto municipal D 87/57/18; que tiene como finalidad se autorice a la empresa Caabsa Eagle Guadalajara, S.A. de C.V., tramitar la contratación de un crédito para la compra de maquinaria y equipo; para que se autorice la ampliación de la vigencia del contrato de prestación de servicios celebrado con el Despacho Jurídico Soto & Asociados Consultores Legales, S.C.; que tiene como finalidad la autorización para celebrar convenio modificatorio a los contratos de compraventa celebrados con C. Dolores Aurora Ortiz Minique, Mario Ezequiel Martín del Campo Magaña y al contrato de prestación de servicios celebrado con Gustavo Alemán Castañeda; que tiene por objeto la modificación del decreto D 61/58/17; que autoriza la modificación en el nombramiento de 24 plazas base para la Dirección de Servicios Médicos Municipales; que tiene como finalidad establecer un plazo final para la celebración de contratos de concesión con locatarios de los mercados municipales "General Ramón Corona", Pasaje Morelos y Plaza Guadalajara; para que se autorice la ratificación de diversos convenios; que pone a consideración la posibilidad de celebrar un contrato de dación en pago respecto al predio ubicado en la calle Del Furgón sin número que cuenta con una superficie aproximada de 3,493 m²; relativo al convenio de coordinación y colaboración para el funcionamiento del Comité Técnico Asesor de los Mecanismos de Acreditación Nacional USAR; para que se autorice la ratificación de diversos convenios de pago; para reformar el Reglamento para el Funcionamiento de Giros Comerciales, Industriales y de Prestación de Servicios en el Municipio de Guadalajara, con la intervención del regidor Juan Carlos Márquez Rosas; para reformar el Reglamento Interno y de Carrera Policial de la Comisaría de la Policía de Guadalajara; para reformar el Reglamento de la Administración Pública Municipal de Guadalajara; para reformar reglamentos municipales en materia de Registro Federal y Estatal de Contribuyentes; para reformar el Reglamento para la Gestión Integral del Municipio de Guadalajara; diversos que reforman el Reglamento del Ayuntamiento de Guadalajara; para reformar el Reglamento de Panteones para el Municipio de Guadalajara; para reformar las Disposiciones Administrativas de Aplicación General que regulan los Mecanismos de Compensación, Indemnización y Mitigación por Acciones Urbanísticas en el Municipio de Guadalajara, con la intervención del regidor Sergio Javier Otal Lobo; que abroga el Reglamento del Organismo Público Descentralizado denominado "Patronato de la Cruz Verde de Guadalajara; para aprobar el Reglamento de Acceso de las Mujeres a una Vida Libre de Violencia para el Municipio de Guadalajara; para expedir el Reglamento para Vigilar la Actuación de los Elementos Operativos de la Comisaría de la Policía Preventiva Municipal; que propone reformar los Reglamentos de la Administración Pública Municipal de Guadalajara y del Organismo Público Descentralizado de la Administración Pública Municipal de Guadalajara denominado "Sistema para el Desarrollo Integral de la Familia del Municipio de Guadalajara"; para reformar el Reglamento Interno y de Carrera Policial de la Comisaría de la Policía de Guadalajara; para expedir el Reglamento para la Igualdad Sustantiva entre Mujeres y Hombres en el Municipio de Guadalajara; y para reformar el Reglamento de Obra Pública para el Municipio de Guadalajara; se turnó a comisiones el relativo a reformar el Reglamento Interno y de Carrera Policial de la Comisaría de la Policía de Guadalajara; y se rechazó la relativa a que el Ayuntamiento solicite al Consejo Municipal de Participación Ciudadana, convoque a referéndum para la derogación de la fracción III del artículo 14 del Reglamento de Policía y Buen Gobierno de Guadalajara, con la intervención de los regidores Livier del Carmen Martínez Martínez, José Manuel Romo Parra y María de los Ángeles Arredondo Torres.

VI. En desahogo del sexto punto del orden del día, diferentes regidores hicieron manifestaciones y agradecimientos diversos con motivo de la conclusión de los trabajos del Ayuntamiento, y no habiendo quien más hiciera el uso de la voz, se dio por concluida la sesión.

SÍNTESIS DEL ACTA DE LA SESIÓN EXTRAORDINARIA CELEBRADA EL DÍA 21 DE SEPTIEMBRE DE DOS MIL DIECIOCHO.

Presidió la sesión el maestro Juan Enrique Ibarra Pedroza, Presidente Municipal Interino y la Secretaría General estuvo a cargo del maestro Oscar Villalobos Gámez.

La presente hoja corresponde al acta de la sesión ordinaria número dos celebrada por el Ayuntamiento de Guadalajara, a las 14:02 horas del día diecinueve de octubre de dos mil dieciocho.

Ayuntamiento de Guadalajara

I. En desahogo del primer punto del orden del día, habiéndose verificado la existencia de quórum legal, el Presidente Municipal declaró abierta la sesión y válidos los acuerdos que en ella se tomaron, aprobándose el orden del día.

II. En desahogo del segundo punto del orden del día, se aprobaron las iniciativas de decreto con dispensa de ordenamiento del maestro Juan Enrique Ibarra Pedroza, que autoriza a este Municipio la realización de obra pública en el ejercicio fiscal 2018, por el monto de \$17'900,000.00 con recursos provenientes del fondo "Fortalecimiento Financiero para Inversión 2018 Convenio C", con cargo al Ramo General 23 Provisiones Salariales y Económicas, autorizado en el Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2018; y la que autoriza a este Municipio la realización de obra pública en el ejercicio fiscal 2018, por el monto de \$ 114'154,055.55 con recursos provenientes del "Fondo de Proyectos de Desarrollo Regional 2018 Convenio E", con cargo al Ramo General 23 Provisiones Salariales y Económicas, autorizado en el Presupuesto de Egresos de la Federación para el ejercicio fiscal 2018.

III. En cumplimiento del último punto del orden del día, se dio por concluida la sesión.

SÍNTESIS DEL ACTA DE LA SESIÓN SOLEMNE DEL DÍA 30 DE SEPTIEMBRE DEL AÑO 2018

Presidió la sesión el maestro Juan Enrique Ibarra Pedroza, Presidente Municipal y la Secretaría General estuvo a cargo del maestro Oscar Villalobos Gámez.

I y II. En desahogo de los primeros puntos del orden del día, habiéndose verificado la existencia de quórum legal, el Presidente Municipal declaró abierta la sesión solemne para la toma de protesta de los integrantes electos del Ayuntamiento de Guadalajara, para el periodo 2018-2021.

III. En desahogo del tercer punto del orden del día, se nombró a la comisión de municipales que recibió e introdujo a la sesión al maestro Jorge Aristóteles Sandoval Díaz, Gobernador Constitucional del Estado de Jalisco, al Diputado Jorge Arana Arana, Presidente de la Mesa Directiva del Congreso del Estado de Jalisco, al Magistrado Ricardo Suro Esteves, Presidente del Supremo Tribunal de Justicia del Estado de Jalisco y al licenciado Ismael del Toro Castro, Presidente Municipal electo.

IV y V. En desahogo del cuarto punto del orden del día, se rindió honores a nuestro Lábaro Patrio y se entonó el Himno Nacional Mexicano. Acto seguido, en desahogo del quinto punto del orden del día, se realizaron honores a la Bandera del Estado de Jalisco y la interpretación de su himno

VI. En desahogo del sexto punto del orden del día, el Secretario General maestro Oscar Villalobos Gámez dio lectura a las Constancias de Mayoría de Votos de la Elección de Municipales y de Asignación de Regidores por el Principio de Representación Proporcional para la Integración del Ayuntamiento de Guadalajara, Jalisco, emitidas por el Instituto Electoral y de Participación Ciudadana del Estado de Jalisco.

VII. En desahogo del séptimo punto del orden del día, el Presidente Municipal maestro Juan Enrique Ibarra Pedroza tomó la protesta de ley a los integrantes electos del Ayuntamiento de Guadalajara para el periodo 2018-2021.

VIII. En desahogo del octavo punto del orden del día, el licenciado Ismael del Toro Castro, Presidente Municipal electo para la administración pública municipal 2018-2021, pronunció un mensaje a la comunidad tapatía

La presente hoja corresponde al acta de la sesión ordinaria número dos celebrada por el Ayuntamiento de Guadalajara, a las 14:02 horas del día diecinueve de octubre de dos mil dieciocho.

Ayuntamiento de Guadalajara

IX. En desahogo del noveno punto del orden del día, el Gobernador Constitucional del Estado de Jalisco, maestro Jorge Aristóteles Sandoval Díaz, dirigió un mensaje.

X. En cumplimiento del último punto del orden del día, se dio por concluida la sesión.

SÍNTESIS DEL ACTA DE LA SESIÓN ORDINARIA DEL DÍA 01 DE OCTUBRE DE 2018

Presidió la sesión el licenciado Ismael del Toro Castro, Presidente Municipal y la Secretaría General inició a cargo del maestro Oscar Villalobos Gámez.

I. En desahogo del primer punto del orden del día, habiéndose verificado la existencia de quórum legal, el Presidente Municipal declaró abierta la sesión y válidos los acuerdos que en ella se tomaron, aprobándose el orden del día.

II. En desahogo del segundo punto del orden del día, se aprobó moción para aplazar la aprobación de las actas de las sesiones ordinaria, extraordinaria y solemne celebradas los días 19, 21 y 30 de septiembre del 2018, respectivamente.

III. En desahogo del tercer punto del orden del día, no hubo presentación de iniciativas.

IV. En desahogo del cuarto punto del orden del día, se aprobaron los dictámenes que resuelven las siguientes iniciativas y asuntos: que tiene como finalidad se otorgue poder con todas las facultades generales y las especiales conforme a la ley, a los funcionarios públicos que en la misma se enuncian; que tiene por objeto la designación del Secretario General del Ayuntamiento de Guadalajara, aprobándose el nombramiento del maestro Víctor Manuel Sánchez Orozco como Secretario General del Ayuntamiento; que tiene por objeto la designación del Tesorero Municipal, aprobándose el nombramiento de la L.I.A. Sandra Deyanira Tovar López como Tesorera Municipal; y la que tiene por objeto la designación del titular de la Contraloría Ciudadana del Ayuntamiento de Guadalajara, aprobándose el nombramiento del maestro Enrique Aldana López como Contralor Ciudadano, con la intervención de los regidores Claudia Delgadillo González, Víctor Manuel Páez Calvillo y del Presidente Municipal licenciado Ismael del Toro Castro. Continuando con este punto del orden del día, el Presidente Municipal tomó la protesta de ley a los ciudadanos Víctor Manuel Sánchez Orozco, Sandra Deyanira Tovar López y Enrique Aldana López, como Secretario General del Ayuntamiento, Tesorero Municipal y Contralor Ciudadano, respectivamente. Acto seguido, se agradeció al maestro Oscar Villalobos Gámez su participación y apoyo para el desarrollo de la sesión y ocupó su lugar como Secretario General el maestro Víctor Manuel Sánchez Orozco; y para la integración de las comisiones edilicias permanentes para el estudio, vigilancia y atención de los asuntos que le corresponde conocer al Ayuntamiento.

V. En desahogo del quinto punto del orden del día, el Presidente Municipal licenciado Ismael del Toro Castro y diversos ediles expresaron diferentes puntos de vista y opiniones con motivo del inicio de los trabajos del Ayuntamiento 2018-2021, y no habiendo más asuntos por tratar se dio por concluida la sesión.

III. LECTURA Y TURNO DE LAS COMUNICACIONES RECIBIDAS.

El Señor Presidente Municipal: III. En desahogo del tercer punto del orden del día, se concede el uso de la voz al Secretario General, para que presente a su consideración las comunicaciones recibidas:

La presente hoja corresponde al acta de la sesión ordinaria número dos celebrada por el Ayuntamiento de Guadalajara, a las 14:02 horas del día diecinueve de octubre de dos mil dieciocho.

Ayuntamiento de Guadalajara

AYUNTAMIENTO
CONSTITUCIONAL
DE GUADALAJARA

El Señor Secretario General: 1. Oficio UP/1358/2018 de la Dirección de Patrimonio, mediante el cual remite copia del expediente para la desincorporación y baja de diversos bienes muebles propiedad municipal.

2. Oficio UP/1362/2018 de la Dirección de Patrimonio, mediante el cual remite copia del expediente para la desincorporación y baja de diversos bienes muebles propiedad municipal.

3. Oficio UP/1370/2018 de la Dirección de Patrimonio, mediante el cual remite copia del expediente para la desincorporación y baja de diversos bienes muebles propiedad municipal.

4. Oficio UP/1382/2018 de la Dirección de Patrimonio, mediante el cual remite copia del expediente para la desincorporación y baja de diversos bienes muebles propiedad municipal.

5. Oficio UP/1440/2018 de la Dirección de Patrimonio, mediante el cual remite copia del expediente para la desincorporación y baja de diversos bienes muebles propiedad municipal.

6. Oficio UP/1441/2018 de la Dirección de Patrimonio, mediante el cual remite copia del expediente para la desincorporación y baja de diversos bienes muebles propiedad municipal.

7. Oficio DJM/DJCS/CV/920/2018 de la Dirección de lo Jurídico Consultivo, mediante el cual remite copia del expediente relativo a la novación del convenio de colaboración cuyo objeto es otorgarle el uso del aula 01 del Centro Comunitario ubicado en la colonia Ferrocarril, a favor de Fundación Tónica, A.C.

8. Iniciativa de Jeanette Velázquez Sedano, a la fecha de presentación regidora de este Ayuntamiento, que propone la entrega en comodato de dos bienes inmuebles propiedad municipal a la Federación de Organizaciones Obreras y Campesinas C.R.O.M. del Estado de Jalisco.

El Señor Presidente Municipal: El trámite que se propone es turnarlos a la Comisión Edilicia de Patrimonio Municipal, De conformidad con lo dispuesto en el artículo 61 del Reglamento del Ayuntamiento de Guadalajara, preguntando si alguno de ustedes desea hacer uso de la palabra. No observando quien desee hacer uso de la palabra, en votación económica les pregunto si lo aprueban. Aprobado.

El Señor Secretario General: 9. Oficio MLCHP/053/2018 que suscribe María Leticia Chávez Pérez, a la fecha de presentación regidora presidenta de la Comisión Edilicia de Centro, Barrios Tradicionales y Monumentos, mediante el cual remite informe anual de dicha comisión.

La presente hoja corresponde al acta de la sesión ordinaria número dos celebrada por el Ayuntamiento de Guadalajara, a las 14:02 horas del día diecinueve de octubre de dos mil dieciocho.

Ayuntamiento de Guadalajara

AYUNTAMIENTO
CONSTITUCIONAL
DE GUADALAJARA

El Señor Presidente Municipal: El trámite que se propone es tener por recibido el informe de referencia y por cumplimentada la obligación establecida en el artículo 43 fracción VII del Reglamento del Ayuntamiento de Guadalajara; preguntando si alguno de ustedes desea hacer uso de la palabra. No observando quien desee hacer uso de la palabra, en votación económica les pregunto si lo aprueban. Aprobado.

El Señor Secretario General: 10. Oficio CSC/117/18 de la Secretaría Técnica del Consejo Directivo del Consejo Social de Cooperación para el Desarrollo Urbano, a través del cual presenta informe de dicho organismo, correspondiente al periodo 2016-2018.

El Señor Presidente Municipal: El trámite que se propone es tener por recibido el informe de referencia; preguntando si alguno de ustedes desea hacer uso de la palabra. No observando quien desee hacer uso de la palabra, en votación económica les pregunto si lo aprueban. Aprobado.

El Señor Secretario General: 11. Oficio s/n que suscribe el licenciado Constancio Ríos Sánchez, Presidente de la Delegación Municipal del PAN en Guadalajara, mediante el cual designa como coordinador de la fracción del Partido Acción Nacional al regidor Miguel Zárate Hernández. 


12. Acta de Constitución como Fracción Edilicia de los Regidores del Partido Revolucionario Institucional en el Ayuntamiento de Guadalajara para el periodo Constitucional 2018-2021.

13. Acuerdo que designa al regidor Jesús Eduardo Almaguer Ramírez, como coordinador de la fracción del Partido Revolucionario Institucional en este Ayuntamiento.

14. Escrito signado por los ediles de la fracción de Movimiento Ciudadano, mediante el cual se constituyen como Grupo Edilicio en el Ayuntamiento de Guadalajara, y designan como coordinador de dicho grupo al regidor Eduardo Fabián Martínez Lomelí.

El Señor Presidente Municipal: El trámite que se propone es tener por notificado a este Ayuntamiento, para los efectos previstos por los artículos 51 bis y 51 ter de la Ley del Gobierno y la Administración Pública Municipal del Estado de Jalisco y 142 del Reglamento del Ayuntamiento de Guadalajara; preguntando si alguno de ustedes desea hacer uso de la palabra. No observando quien desee hacer uso de la palabra, en votación económica les pregunto si lo aprueban. Aprobado.

La presente hoja corresponde al acta de la sesión ordinaria número dos celebrada por el Ayuntamiento de Guadalajara, a las 14:02 horas del día diecinueve de octubre de dos mil dieciocho.

Ayuntamiento de Guadalajara

AYUNTAMIENTO
CONSTITUCIONAL
DE GUADALAJARA

El Señor Secretario General: 15. Oficio DPL/1168/LXI/2018 que suscribe el Secretario General del Congreso del Estado de Jalisco, mediante el cual remite minuta de proyecto de decreto número 26940/LXI/18 que reforma los artículos 21, 35, 37, 74 y 81 Bis de la Constitución Política del Estado de Jalisco.

El Señor Presidente Municipal: El trámite que se propone es turnarlo a la Comisión Edilicia de Gobernación, Reglamentos y Vigilancia, de conformidad con lo dispuesto en el artículo 55 del Reglamento del Ayuntamiento de Guadalajara, preguntando si alguno de ustedes desea hacer uso de la palabra. No observando quien desee hacer uso de la palabra, en votación económica les pregunto si lo aprueban. Aprobado.

El Señor Secretario General: 16. Oficio 490/2018 que suscribe el Presidente del Consejo de la Judicatura del Estado de Jalisco, mediante el cual solicita el comodato de un espacio propiedad municipal.

El Señor Presidente Municipal: El trámite que se propone es turnarlo a la Comisión Edilicia de Patrimonio Municipal, de conformidad con lo dispuesto en el artículo 61 del Reglamento del Ayuntamiento de Guadalajara, preguntando si alguno de ustedes desea hacer uso de la palabra. No observando quien desee hacer uso de la palabra, en votación económica les pregunto si lo aprueban. Aprobado.

El Señor Secretario General: Señor Presidente Municipal, son todos los comunicados recibidos en la Secretaría General.

IV. PRESENTACIÓN DE INICIATIVAS.

El Señor Presidente Municipal: IV. En desahogo del cuarto punto del orden del día les consulto, señoras y señores regidores, si alguno de ustedes desea hacer uso de la palabra para la presentación de iniciativas, solicitando al Secretario General elabore el registro correspondiente. Hago de su conocimiento el registro de oradores, empezando con el regidor Víctor Páez; en segundo lugar la regidora Verónica Flores, y apuntándome en tercer término su servidor.

Tiene el uso de la voz, el regidor Víctor Páez.

El Regidor Víctor Manuel Páez Calvillo: Gracias Presidente, buenas tardes a todas y a todos los que nos acompañan en esta sesión, compañeras y compañeros regidores.

El que suscribe en mi carácter de integrante de este cuerpo colegiado, en el ejercicio de las facultades que me confieren la Ley del Gobierno y la Administración Pública del Estado de Jalisco en sus artículos 50 fracción II y demás relativos y aplicables; y el Reglamento del Ayuntamiento de Guadalajara

La presente hoja corresponde al acta de la sesión ordinaria número dos celebrada por el Ayuntamiento de Guadalajara, a las 14:02 horas del día diecinueve de octubre de dos mil dieciocho.

Ayuntamiento de Guadalajara

en sus artículos 74, 75 y 76 fracción II, 81 fracción II, 82 fracción I, 86, 89 y 90; propongo a este cuerpo colegiado, la siguiente iniciativa de acuerdo con turno a comisión, que tiene por fines y objetivos proponer que la Contraloría Ciudadana realice una investigación mediante la cual, determine lo siguiente:

AYUNTAMIENTO
CONSTITUCIONAL
DE GUADALAJARA

1. La ilegalidad o la legalidad, en el procedimiento que establece la compensación, indemnización y mitigación como mecanismos para identificar o determinar los daños causados a la ciudad por acciones urbanísticas cuya autorización o realización fueron sin apego a las normas establecidas en el Reglamento de Gestión del Desarrollo Urbano para el Municipio de Guadalajara, con relación a las 200 torres irregulares en el municipio de Guadalajara, proporcionado por la anterior Síndico Municipal, declarado ante diferentes medios de comunicación.
2. Informe la situación jurídica y administrativa actual que guardan las 200 torres irregulares.
3. Informe la legalidad o ilegalidad del actuar del Pleno del Ayuntamiento de la administración anterior, así como de los regidores que conformaron la Comisión Dictaminadora para la Compensación, Indemnización y Mitigación por acciones urbanísticas en el Municipio de Guadalajara, integrada conforme al numeral 6 de las disposiciones administrativas, así como su Secretario Técnico.
4. El legal o ilegal actuar del Comité Técnico para la Compensación, Indemnización y Mitigación por Acciones Urbanísticas en el Municipio de Guadalajara, conformado por los servidores públicos en los términos del numeral 10 de las disposiciones administrativas, así como su Secretario técnico.

EXPOSICION DE MOTIVOS

Antecedentes.

1. Programa de Regularización de Edificios.

La administración municipal 2015-2018 detectó una gran cantidad de edificaciones verticales que obtuvieron sus licencias de manera irregular. La mayoría de estas, en zonas en donde la clasificación de usos del suelo no lo permitía, con incrementos considerables en su densidad e intensidad de utilización contraviniendo leyes y reglamentos estatales y municipales, entre los que destacan el Código Urbano para el Estado de Jalisco.

En este sentido la autoridad municipal se excusaba en pretender cumplir la ley sin tener que acudir a acciones extremas y que en su caso pudieran ser onerosas para el Ayuntamiento, planteando la necesidad de la regularización de dichos inmuebles, además de brindar distintas alternativas a los desarrolladores para regularizarse.

La presente hoja corresponde al acta de la sesión ordinaria número dos celebrada por el Ayuntamiento de Guadalajara, a las 14:02 horas del día diecinueve de octubre de dos mil dieciocho.

Ayuntamiento de Guadalajara

AYUNTAMIENTO
CONSTITUCIONAL
DE GUADALAJARA

Con fecha del 2 marzo del año 2016 se publicó en la Gaceta Municipal el dictamen de ordenamiento municipal que reformo al Reglamento de Gestión del Desarrollo Urbano para el Municipio de Guadalajara, en el que se aprobaron las Disposiciones Administrativas de Aplicación General que regulan los Mecanismos de Compensación, Indemnización y Mitigación por Acciones Urbanísticas en el Municipio de Guadalajara; señalados en el artículo 4 ter y 4 quater de dicha normatividad.

Dicha reforma al reglamento establece la compensación, indemnización y mitigación, como mecanismos para identificar o determinar los daños causados a la ciudad por acciones urbanísticas cuya autorización o realización fueron sin apego a las normas establecidas en este reglamento.

La aplicación de los mecanismos anteriormente descritos es a través de las disposiciones administrativas de carácter general que de manera específica hayan sido aprobadas por el Ayuntamiento.

Para la ejecución de dichas disposiciones administrativas el Capítulo II señala la creación de la "Comisión Dictaminadora para la Compensación, Indemnización y Mitigación por Acciones Urbanísticas en el Municipio de Guadalajara", dicha comisión es el órgano competente para dictaminar el proyecto definitivo respecto de las acciones urbanísticas sujetas al procedimiento dispuesto por este ordenamiento para la compensación, indemnización y mitigación derivadas de su ejecución, que en su momento se remite al Ayuntamiento para ser revisado, analizado y en su caso aprobado o rechazado.

2. Designación del Contralor Ciudadano.

Con fecha del 20 de agosto de la presente anualidad, el entonces Presidente Municipal electo C. Ismael del Toro Castro, promovió la suscripción de un memorándum de entendimiento entre el Comité de Participación Social del Sistema Estatal Anticorrupción del Estado de Jalisco y el Consejo Municipal de Participación Ciudadana del Ayuntamiento de Guadalajara, con el propósito de valorar los perfiles y trayectorias de aspirantes al cargo de Contralor Ciudadano del Ayuntamiento, quien tenía la mayor afinidad al proyecto de gobierno que el presidente electo encabezaría, se determinó proponerlo al Pleno del Ayuntamiento.

Por lo que, encomendamos la tarea de llevar dicha encomienda aquí señalada con la mejor legalidad, honradez, lealtad, imparcialidad y eficiencia que deben ser observadas en el desempeño de su encomienda.

3. Estructura de la propuesta.

La anterior administración municipal quedó a deber, ellos apostaron a una visión que privilegiara el interés privado frente al público, la especulación inmobiliaria,

La presente hoja corresponde al acta de la sesión ordinaria número dos celebrada por el Ayuntamiento de Guadalajara, a las 14:02 horas del día diecinueve de octubre de dos mil dieciocho.

*Ayuntamiento de Guadalajara*AYUNTAMIENTO
CONSTITUCIONAL
DE GUADALAJARA

frente al sentido de comunidad, y la apropiación de los recursos públicos frente a la transparencia y la honestidad. Y con actos del Gobierno Municipal que están bajo la sospecha de corrupción e ilegalidades de hechos públicos y notorios, lo anterior ya que los habitantes de la Zona Metropolitana de Guadalajara nos enteramos de los señalamientos de que fueron objeto Magistrados del Tribunal de Justicia Administrativa al otorgar suspensiones al parecer fuera de la ley en beneficio de construcciones de torres de edificios habitacionales y comerciales, estos actos de los magistrados fueron señalados públicamente por integrantes de la administración municipal como actos de corrupción y mencionando a los magistrados como los más corruptos del Poder Judicial.

Así mismo y como es de conocimiento, la licenciada Anna Bárbara Casillas García; en su carácter de Sindico de la administración 2015-2018; informó que existían alrededor de 200 torres irregulares violentando la normatividad urbana, de las cuales se habían recibido 84 solicitudes para solventar las anomalías y acogerse al Reglamento de Gestión del Desarrollo Urbano para el Municipio de Guadalajara, reformado en sus artículos 4 ter y 4 Quater. 


No obstante lo anterior, no aclaró el procedimiento a seguir respecto a las 116 torres irregulares que no presentaron la solicitud para solventar su situación administrativa ante este Ayuntamiento, por lo que se hace inminente la intervención de la Contraloría, para que informe a este Ayuntamiento la situación actual que guardan las 116 torres; si realizaron los estudios de impacto ambiental, así como los estudios técnicos de infraestructura.

Por todo lo anterior, se hace necesario que el Contralor Ciudadano lleve a cabo la revisión e investigación de la situación actual de las 200 torres identificadas como irregulares, así como el actuar de la administración anterior para determinar la ilegalidad o legalidad de las construcciones de torres de edificios habitacionales y comerciales, en los términos propuestos en la presente iniciativa.

4. Fundamento Legal.

Por lo anteriormente expuesto y de conformidad con lo dispuesto en el artículo 115 fracción V de la Constitución Política de los Estados Unidos Mexicanos, los artículos del 29 al 33 y 40 de la Ley del Gobierno y la Administración Pública Municipal del Estado de Jalisco; artículo 76 del Reglamento del Ayuntamiento de Guadalajara y artículo 76 del Reglamento de la Administración Pública Municipal de Guadalajara, que expresa que la Contraloría es la dependencia que fungirá como órgano de control interno, encargada de medir y supervisar que la gestión de las dependencias municipales se apegue a las disposiciones normativas aplicables así como a los presupuestos autorizados; cuidando que esta gestión facilite la transparencia y la rendición de cuentas. Asimismo, tendrá a su cargo la investigación, calificación, substanciación, resolución y ejecución

La presente hoja corresponde al acta de la sesión ordinaria número dos celebrada por el Ayuntamiento de Guadalajara, a las 14:02 horas del día diecinueve de octubre de dos mil dieciocho.

Ayuntamiento de Guadalajara

de sanciones de las faltas administrativas que cometan los servidores públicos del municipio y particulares.

Esta iniciativa solicito se apruebe, porque de aprobarse la misma entre sus repercusiones serían los siguientes acuerdos:

AYUNTAMIENTO
CONSTITUCIONAL
DE GUADALAJARA

Primero, Se instruya al Contralor Ciudadano para que a través de sus atribuciones, lleve a cabo la investigación en la que se verifique los siguientes puntos:

1. La ilegalidad o la legalidad, en el procedimiento que establece la compensación, indemnización y mitigación como mecanismos para identificar o determinar los daños causados a la ciudad por acciones urbanísticas cuya autorización o realización fueron sin apego a las normas establecidas en el reglamento de gestión de urbano para el Municipio de Guadalajara, con relación a las 200 torres irregulares identificadas en el municipio de Guadalajara, proporcionado por la anterior Síndico Municipal, declarado ante diferentes medios de comunicación.

2. Informe la situación jurídica y administrativa actual que guardan las 200 torres irregulares, identificadas en el Municipio de Guadalajara, proporcionado por la anterior Síndico Municipal, declarado ante diferentes medios de comunicación.

3. Informe la legalidad o ilegalidad del actuar del Pleno del Ayuntamiento de la administración anterior, así como de los regidores que conformaron la Comisión Dictaminadora para la Compensación, Indemnización y Mitigación por Acciones Urbanísticas en el Municipio de Guadalajara, integrada conforme al numeral 6 de las disposiciones administrativas, así como su Secretario Técnico.

4. El legal o ilegal actuar del Comité Técnico para la Compensación, Indemnización y Mitigación por Acciones Urbanísticas en el Municipio de Guadalajara, conformado por los servidores públicos en los términos del numeral 10 de las disposiciones administrativas, así como su secretario técnico.

5. Estas propuestas son enunciativas mas no limitativas para que de acuerdo a sus atribuciones de Contralor investigue y amplíe la información requerida.

Segundo punto de acuerdo, se notifique al Contralor ciudadano, para su conocimiento y debida aplicación e informe los avances de dicha investigación a este pleno.

Tercero, se autoriza a los Ciudadanos Presidente Municipal y Secretario General para la suscripción y publicidad del presente Acuerdo. Guadalajara Jalisco; a los 19 días del mes de octubre del 2018. Su servidor regidor Víctor Manuel Páez Calvillo. Es cuanto

La presente hoja corresponde al acta de la sesión ordinaria número dos celebrada por el Ayuntamiento de Guadalajara, a las 14:02 horas del día diecinueve de octubre de dos mil dieciocho.

Ayuntamiento de Guadalajara

**"H. AYUNTAMIENTO CONSTITUCIONAL DE GUADALAJARA
PRESENTE:**AYUNTAMIENTO
CONSTITUCIONAL
DE GUADALAJARA

El que suscribe Regidor **VICTOR MANUEL PAEZ CALVILLO**, en mi carácter de integrante de este cuerpo colegiado, en el ejercicio de las facultades que me confieren la Ley de Gobierno y la Administración Pública del Estado de Jalisco en sus artículos 50 fracción II y demás relativos y aplicables; y el Reglamento del Ayuntamiento de Guadalajara en sus artículos 74, 75 y 76 fracción II, 81 fracción II, 82 fracción I, 86, 89 y 90; propongo a este cuerpo colegiado, la siguiente **Iniciativa de Acuerdo con turno a Comisión**, que tiene por **Fines y Objetivos** proponer que la Contraloría Ciudadana realice una investigación mediante la cual, determine lo siguiente:

- 1) La ilegalidad o la legalidad, en el procedimiento que establece la Compensación, Indemnización y Mitigación como mecanismos para identificar o determinar los daños causados a la ciudad por acciones urbanísticas cuya autorización o realización fueron sin apego a las normas establecidas en el reglamento de gestión de urbano para el Municipio de Guadalajara, con relación a las 200 torres irregulares en el municipio de Guadalajara, proporcionado por la anterior Síndico Municipal, declarado ante diferentes medios de comunicación.
- 2) Informe la situación jurídica y administrativa actual que guardan las 200 torres irregulares.
- 3) Informe la legalidad o ilegalidad del actuar del Pleno del Ayuntamiento de la Administración anterior, así como de los Regidores que conformaron La Comisión dictaminadora para la compensación, indemnización y mitigación por acciones urbanísticas en el municipio de Guadalajara, integrada conforme al numeral 6 de las disposiciones administrativas, así como su Secretario técnico.
- 4) El legal o ilegal actuar del Comité técnico para la compensación, indemnización y mitigación por acciones urbanísticas en el municipio de Guadalajara, conformado por los servidores públicos en los términos del numeral 10 de las disposiciones administrativas, así como su Secretario técnico.

EXPOSICION DE MOTIVOS**Antecedentes.****1. Programa de Regularización de Edificios.**

La Administración municipal 2015-2018 detecto una gran cantidad de edificaciones verticales que obtuvieron sus licencias de manera irregular. La mayoría de estas, en zonas en donde la clasificación de usos del suelo no lo permitía, con incrementos considerables en su densidad e intensidad de utilización contraviniendo leyes y reglamentos estatales y municipales, entre los que destacan el Código Urbano para el Estado de Jalisco.

En este sentido la autoridad municipal se excusaba en pretender cumplir la Ley sin tener que acudir a acciones extremas y que en su caso pudieran ser onerosas para el Ayuntamiento, planteando la necesidad de la regularización de dichos inmuebles, además de brindar distintas alternativas a los desarrolladores para regularizarse.

Con fecha del 2 marzo del año 2016 se publicó en la Gaceta Municipal el dictamen de ordenamiento municipal que reformo al reglamento de gestión del desarrollo urbano para el municipio de Guadalajara, en el que se aprobaron las disposiciones administrativas de aplicación general que regulan los mecanismos de compensación, indemnización y mitigación por acciones urbanísticas en el Municipio de Guadalajara; señalados en el artículo 4 ter y 4 quater de dicha normatividad.

Dicha reforma al reglamento establece la Compensación, Indemnización y Mitigación, como mecanismos para identificar o determinar los daños causados a la ciudad por acciones urbanísticas cuya autorización o realización fueron sin apego a las normas establecidas en este reglamento.

La aplicación de los mecanismos anteriormente descritos es a través de las disociaciones administrativas de carácter general que de manera específica hayan sido aprobadas por el Ayuntamiento.

Para la ejecución de dichas disposiciones administrativas el Capítulo II señala la creación de la "Comisión Dictaminadora para la Compensación, Indemnización y Mitigación por Acciones Urbanísticas en el Municipio de Guadalajara", dicha comisión es el órgano competente para dictaminar el proyecto definitivo respecto de las acciones urbanísticas sujetas al procedimiento dispuesto por este ordenamiento para la Compensación, Indemnización y Mitigación derivadas de su ejecución, que en su momento se remite al Ayuntamiento para ser revisado, analizado y en su caso aprobado o rechazado.

La presente hoja corresponde al acta de la sesión ordinaria número dos celebrada por el Ayuntamiento de Guadalajara, a las 14:02 horas del día diecinueve de octubre de dos mil dieciocho.

4

Ayuntamiento de Guadalajara

2. Designación del Contralor Ciudadano.

Con fecha del 20 de agosto de la presente anualidad, el entonces Presidente municipal electo C. ISMAEL DEL TORO CASTRO, promovió la suscripción de un memorándum de entendimiento entre el Comité de Participación Social del Sistema Estatal Anticorrupción del estado de Jalisco y el Consejo Municipal de Participación Ciudadana del Ayuntamiento de Guadalajara. Con el propósito de valorar los perfiles y trayectorias de aspirantes al cargo de Contralor Ciudadano del Ayuntamiento, quien tenía la mayor afinidad al proyecto de Gobierno que el presidente electo encabezaría, se determinó proponerlo al Pleno del Ayuntamiento.

Por lo que, encomendamos la tarea de llevar dicha encomienda aquí señalada con la mejor la legalidad, honradez, lealtad, imparcialidad y eficiencia que deben ser observadas en el desempeño de su encomienda.

3. Estructura de la propuesta.

La anterior administración municipal quedo a deber, ellos apostaron a una visión que privilegiara el interés privado frente al público, la especulación inmobiliaria, frente al sentido de comunidad, y la apropiación de los recursos públicos frente a la transparencia y la honestidad. Y con actos del Gobierno Municipal que están bajo la sospecha de corrupción e ilegalidades de hechos públicos y notorios, lo anterior ya que los habitantes de la zona metropolitana de Guadalajara nos enteramos de los señalamientos de que fueron objeto Magistrados del Tribunal de

Justicia Administrativa al otorgar suspensiones al parecer fuera de la ley en beneficio de construcciones de torres de edificios habitacionales y comerciales, estos actos de los Magistrados fueron señalados públicamente por integrantes de la administración municipal como actos de corrupción y mencionando a los Magistrados como los mas corruptos del Poder Judicial.

Así mismo, y como es de conocimiento la licenciada Anna Bárbara Casillas García; en su carácter de Sindico de la administración 2015-2018; informo que existía alrededor de 200 torres irregulares violentando la normatividad urbana, de las cuales se había recibido 84 solicitudes para solventar las anomalías y acogerse al reglamento de gestión del desarrollo urbano para el municipio de Guadalajara, reformado en sus artículos 4 ter y 4 Quater que dice:

Artículo 4 Ter.

1. Se establece la Compensación, Indemnización y Mitigación como mecanismos para identificar o determinar los daños causados a la ciudad por acciones urbanísticas cuya autorización o realización fueron sin apego a las normas establecidas en este reglamento.
2. La aplicación de los mecanismos anteriormente descritos, es a través de las disposiciones administrativas de carácter general que de manera específica hayan sido aprobadas por el Ayuntamiento. (Esta adición fue aprobada en sesión extraordinaria celebrada el 29 de febrero de 2016 y publicada el 02 de marzo de 2016 en el Suplemento de la Gaceta Municipal)

Artículo 4 Quater.

1. En lo no previsto por el presente reglamento, se estará a lo dispuesto en el Reglamento para la Gestión Integral del Municipio de Guadalajara; y, en su caso, en el Código Urbano para el Estado de Jalisco; así como en los ordenamientos estatales y municipales relativos a la materia. (Esta reforma fue aprobada en sesión ordinaria del Ayuntamiento celebrada el 28 de febrero de 2018, y publicada el 28 de marzo de 2018 en el Suplemento de la Gaceta Municipal.)

No obstante lo anterior, no aclaró el procedimiento a seguir respecto a las 116 torres irregulares que no presentaron la solicitud para solventar su situación administrativa ante este Ayuntamiento, por lo que se hace inminente la intervención de la Contraloría Ciudadana, para que informe a este H. Ayuntamiento la situación actual que guardan las 116 torres; si realizaron los estudios de impacto ambiental, así como los estudios técnicos de infraestructura.

Por todo lo anterior, se hace necesario que el Contralor Ciudadano lleve a cabo la revisión e investigación del de la situación actual de las 200 torres identificadas como irregulares, así como el actuar de la administración anterior para determinar la ilegalidad o legalidad de las construcciones de torres de edificios habitacionales y comerciales, en los términos propuestos en la presente iniciativa.

La presente hoja corresponde al acta de la sesión ordinaria número dos celebrada por el Ayuntamiento de Guadalajara, a las 14:02 horas del día diecinueve de octubre de dos mil dieciocho.

Ayuntamiento de Guadalajara

4. Fundamento Legal.

Por lo anteriormente expuesto y de conformidad con lo dispuesto en el artículo 115 fracción V de la Constitución Política de los Estados Unidos Mexicanos, los artículos del 29 al 33 y 40 de la Ley de Gobierno y la Administración Pública del Estado de Jalisco; artículo 76 del Reglamento del Ayuntamiento de Guadalajara y artículo 76 del Reglamento de la Administración Pública Municipal de Guadalajara, que expresa que la Contraloría Ciudadana es "la dependencia que fungirá como órgano de control interno, encargada de medir y supervisar que la gestión de las dependencias municipales se apegue a las disposiciones normativas aplicables así como a los presupuestos autorizados; cuidando que esta gestión facilite la transparencia y la rendición de cuentas. Asimismo, tendrá a su cargo la investigación, calificación, substanciación, resolución y ejecución de sanciones de las faltas administrativas que cometan los servidores públicos del municipio y particulares".

Esta iniciativa solicito se apruebe, porque de aprobarse la misma entre sus repercusiones serían las siguientes:

ACUERDO

Primero.- Se instruye al Contralor Ciudadano para que a través de sus atribuciones, lleve a cabo la investigación en la que se verifique los siguientes puntos:

- 1) La ilegalidad o la legalidad, en el procedimiento que establece la Compensación, Indemnización y Mitigación como mecanismos para identificar o determinar los daños causados a la ciudad por acciones urbanísticas cuya autorización o realización fueron sin apego a las normas establecidas en el reglamento de gestión de urbano para el Municipio de Guadalajara, con relación a las 200 torres irregulares identificadas en el municipio de Guadalajara, proporcionado por la anterior Síndico Municipal, declarado ante diferentes medios de comunicación.
- 2) Informe la situación jurídica y administrativa actual que guardan las 200 torres irregulares, identificadas en el municipio de Guadalajara, proporcionado por la anterior Síndico Municipal, declarado ante diferentes medios de comunicación.
- 3) Informe la legalidad o ilegalidad del actuar del Pleno del Ayuntamiento de la Administración anterior, así como de los Regidores que conformaron La Comisión dictaminadora para la compensación, indemnización y mitigación por acciones urbanísticas en el municipio de Guadalajara, integrada conforme al numeral 6 de las disposiciones administrativas, así como su Secretario técnico.
- 4) El legal o ilegal actuar del Comité técnico para la compensación, indemnización y mitigación por acciones urbanísticas en el municipio de Guadalajara, conformado por los servidores públicos en los términos del numeral 10 de las disposiciones administrativas, así como su Secretario técnico.
- 5) Estas propuestas son enunciativas mas no limitativas para que de acuerdo a sus atribuciones de Contralor Ciudadano investigue y amplíe la información requerida.

SEGUNDO.- Se notifique al Contralor ciudadano, para su conocimiento y debida aplicación e informe los avances de dicha investigación a este pleno.

TERCERO.- Se autoriza a los Ciudadanos Presidente Municipal y Secretario General para la suscripción y publicidad del presente Acuerdo."

El Señor Presidente Municipal: Gracias regidor. El trámite que se propone es turnarlo a las Comisiones Edilicias de Gobernación, Reglamentos y Vigilancia; Transparencia, y Planeación del Desarrollo Urbano por lo que les pregunto a los integrantes de este Pleno si están de acuerdo, quienes estén por la afirmativa favor de manifestarlo levantando la mano. Aprobado.

Se le concede el uso de la voz, a la regidora Verónica Flores.

La presente hoja corresponde al acta de la sesión ordinaria número dos celebrada por el Ayuntamiento de Guadalajara, a las 14:02 horas del día diecinueve de octubre de dos mil dieciocho.

Ayuntamiento de Guadalajara

AYUNTAMIENTO
CONSTITUCIONAL
DE GUADALAJARA

La Regidora Verónica Gabriela Flores Pérez: Gracias señor Presidente, con su permiso y buenas tardes a todos. Los que suscribimos, Jesús Eduardo Almaguer Ramírez y Verónica Gabriela Flores Pérez, regidores que conformamos la fracción del P.R.I. proponemos la siguiente iniciativa de acuerdo con turno a comisión, que tiene por objeto instruir a la Dirección de Obras Públicas para que integre dentro del Programa de Obra Pública del Ejercicio Fiscal 2019 la rehabilitación y remozamiento de la explanada del Templo Expiatorio y el estacionamiento subterráneo, para lo cual expongo los siguientes motivos.

Este magnífico templo es un sitio muy turístico, el cual no pasa desapercibido ante los ojos de los miles de visitantes que acuden a Guadalajara, el cual se encuentra en un área muy céntrica.

Adentrándonos en la materia de la iniciativa, el día de hoy el piso de la explanada ha sufrido un desgaste considerable y en el caso del estacionamiento, las goteras, basura y mal olor son parte del evidente deterioro. Ambos casos representan un riesgo para la ciudadanía, por lo que estos hechos hacen necesaria la presentación de esta iniciativa para que el municipio pueda llevar a cabo el remozamiento de esta explanada junto con el estacionamiento, puesto que es un área muy céntrica y muy turística.

Por lo cual solicito primero, que se instruya al Director de Obras Públicas del Gobierno Municipal de Guadalajara para que integre dentro del Programa de Obra Pública del Ejercicio Fiscal 2019, la rehabilitación de ambos espacios.

Segundo, se instruye al Director de Obras Públicas para que realice lo conducente para dar cumplimiento al punto primero del presente acuerdo.

Solicito que la iniciativa sea enviada a las Comisiones Edilicias de Obras Públicas y de Hacienda.

**"CIUDADANOS INTEGRANTES DEL
AYUNTAMIENTO DE GUADALAJARA
P R E S E N T E.**

Los que suscribimos, JESÚS EDUARDO ALMAGUER RAMÍREZ, y VERÓNICA GABRIELA FLORES PÉREZ, regidores que conformamos la Fracción Edilicia del Partido Revolucionario Institucional, en uso de la facultad que nos confiere el artículo 41 fracción II de la Ley de Gobierno y Administración Pública Municipal del Estado de Jalisco, así como los artículos 76 y 81 fracción II del Reglamento del Ayuntamiento de Guadalajara, sometemos a la consideración de este órgano de gobierno municipal la siguiente iniciativa de acuerdo con turno a comisión, que tiene por objeto instruir a la Dirección de Obras Públicas para que integre dentro del Programa de Obra Pública del Ejercicio Fiscal 2019, la rehabilitación y remozamiento de la explanada del Templo Expiatorio y del Estacionamiento subterráneo, para lo cual manifiéstanos lo siguiente:

La presente hoja corresponde al acta de la sesión ordinaria número dos celebrada por el Ayuntamiento de Guadalajara, a las 14:02 horas del día diecinueve de octubre de dos mil dieciocho.

Ayuntamiento de Guadalajara

EXPOSICIÓN DE MOTIVOS

Un edificio arquitectónico único en la ciudad de Guadalajara es el templo del Santísimo Sacramento, mejor conocido como el Expiatorio. Segundo en su importancia después de la Catedral de Guadalajara.¹

AYUNTAMIENTO
CONSTITUCIONAL
DE GUADALAJARA

Este magnífico templo es un sitio muy turístico, el cual no pasa desapercibido ante los ojos de los miles de visitantes que acuden Guadalajara, ubicado en la calle López cotilla No 935 entre Av. Juárez y Enrique Díaz de León, 2. Cuenta con una explanada, la cual funge también como corredor cultural en la que convergen distintos eventos artísticos y culturales, enfocados a promover la cultura universal, alimentos, productos saludables y artesanía nativa del estado de Jalisco y de México. Así mismo en sus alrededores se encuentran algunos restaurantes y cafés, lo que lo convierte en un lugar muy concurrido y emblemático en la Zona Metropolitana.

Ahora bien, adentrandonos a la materia de la iniciativa, al día de hoy, el piso de la explanada ha sufrido un desgaste considerable y en el caso del estacionamiento, las goteras, basura y mal olor son parte del evidente deterioro. Ambos casos representan un riesgo para la ciudadanía, por lo que estos hechos hacen necesaria la presentación de esta iniciativa.

En razón de lo anterior, consideramos que nos encontramos en el momento oportuno para impulsar el mejoramiento de los servicios públicos, que en nuestra opinión son favorables a la comuna tapatía. Nuestras responsabilidades como gobierno están basadas en un principio sustentado en la prestación de servicios públicos directos para beneficio de la población.

La prestación de los servicios públicos que nos encomiendan la Constitución Federal, la local y la Ley de Gobierno y la Administración Pública Municipal en el Estado nos disponen en su número y referencia los siguientes:

❖ *Funciones y servicios públicos en la Constitución Federal:*

- a) Agua potable, drenaje, alcantarillado, tratamiento y disposición de sus aguas residuales;
- b) Alumbrado público.
- c) Limpia, recolección, traslado, tratamiento y disposición final de residuos;
- d) Mercados y centrales de abasto.
- e) Panteones.
- f) Rastro.
- g) Calles, parques y jardines y su equipamiento;
- h) Seguridad pública, en los términos del artículo 21 de esta Constitución, policía preventiva municipal y tránsito; e
- i) Los demás que las Legislaturas locales determinen según las condiciones territoriales y socio-económicas de los Municipios, así como su capacidad administrativa y financiera.

❖ *Funciones y servicios públicos en la Constitución Local:*

- I. Agua potable, drenaje, alcantarillado, tratamiento y disposición de sus aguas residuales;
- II. Alumbrado público;
- III. Aseo público, recolección, traslado, tratamiento y disposición final de los residuos de su competencia;
- IV. Mercados y centrales de abastos;
- V. Estacionamientos;
- VI. Cementerios;
- VII. Rastro;
- VIII. Calles, parques y jardines, y su equipamiento;
- IX. Seguridad pública, policía preventiva municipal y tránsito; y
- X. Los demás que deban prestarse, según las condiciones territoriales y socioeconómicas de los municipios y lo permita su capacidad administrativa y financiera.

❖ *Servicios públicos municipales en la Ley del Gobierno y la Administración Pública Municipal:*

¹ <https://www.entornoturistico.com/el-templo-expiatorio-de-guadalajara/>

² <http://zonaguadalajara.com/templo-expiatorio-del-santisimo-sacramento>

La presente hoja corresponde al acta de la sesión ordinaria número dos celebrada por el Ayuntamiento de Guadalajara, a las 14:02 horas del día diecinueve de octubre de dos mil dieciocho.

Ayuntamiento de Guadalajara

AYUNTAMIENTO
CONSTITUCIONAL
DE GUADALAJARA

- I. Agua potable, drenaje, alcantarillado, tratamiento y disposición de sus aguas residuales;
- II. Alumbrado público;
- III. Limpia, recolección, traslado, tratamiento y disposición final de residuos;
- IV. Mercados y centrales de abastos;
- V. Rastros y servicios complementarios;
- VI. Estacionamientos municipales;
- VII. Panteones;
- VIII. Calles, parques y jardines y su equipamiento;
- IX. Seguridad pública, policía preventiva municipal y tránsito;
- X. Centros deportivos municipales;
- XI. Centros culturales municipales;
- XII. Protección civil y bomberos; y
- XIII. Los demás que el Congreso del Estado determine en atención a las condiciones territoriales y socioeconómicas de los Municipios, así como a su capacidad administrativa y financiera.

De lo anterior se desprende, que el municipio deberá realizar un análisis exhaustivo de sus capacidades administrativas, técnicas y financieras con el fin de cumplir de manera eficiente con la prestación de los servicios, como lo es la obra pública, que es el elemento inicial cuyo aprovechamiento propicia la prestación de un servicio.³

Para el caso que nos ocupa, el objeto de la presente iniciativa versa en instruir al Director de Obras Públicas para que integre dentro del Programa de Obra Pública del Ejercicio Fiscal 2019, la rehabilitación y remozamiento de la explanada del Templo Expiatorio y del estacionamiento subterráneo.

De conformidad al artículo 90 del Reglamento del Ayuntamiento de Guadalajara que establece los requisitos para presentación de iniciativas, de aprobarse la presente, sí conlleva repercusiones económicas y presupuestales ya que para cumplimentar el objeto de la iniciativa se deberá de integrar dentro del Programa de Obra Pública del Ejercicio Fiscal 2019.

Sin embargo la repercusión más importante es en el aspecto social, debido a que favorece no solo a los habitantes de Guadalajara, sino que también a los visitantes y a la propia imagen de la ciudad.

Las repercusiones jurídicas versan, en la realización de los trámites necesarios para lograr la rehabilitación y remozamiento de la explanada del Templo Expiatorio y del Estacionamiento subterráneo.

Se propone que la presente iniciativa se turne a las Comisiones Edilicias de Obras Públicas y Hacienda Pública. La primera como convocante y la segunda como coadyuvante, por ser materia de su competencia.

En consecuencia de lo anteriormente expuesto y fundado, y de conformidad en el ejercicio de las facultades que se nos confieren en los artículos 115 de la Constitución Política de los Estados Unidos Mexicanos; 73 fracción I, 77 fracción II, de la Constitución Política del Estado de Jalisco, 50 fracción II, y demás relativos y aplicables de la Ley del Gobierno y la Administración Pública municipal del Estado de Jalisco, 74, 76 fracción II, 81 fracción II, 89 y 90 del Reglamento del Ayuntamiento de Guadalajara, con los siguientes puntos de:

ACUERDO

PRIMERO. Se instruye al Director de Obras Públicas del Gobierno Municipal de Guadalajara para que integre dentro del programa de Obra Pública del ejercicio fiscal 2019, la rehabilitación y remozamiento de la Explanada del Templo Expiatorio, que se encuentra ubicada en el cuadro que conforman las calles de Francisco I. Madero, Escorza, Prisciliano Sánchez y Enrique Díaz de León.

SEGUNDO. Se instruye al Director de Obras Públicas para que realice lo conducente para dar cumplimiento al punto primero del presente acuerdo.

TERCERO. Se faculta al Presidente Municipal y Secretario General del Ayuntamiento Constitucional de Guadalajara, a suscribir la documentación inherente y necesaria, que dé cumplimiento al presente acuerdo."

³http://www.adm.gob.mx/work/models/ADM/Resource/210/1/images/Guia_de_servicios_publicos_municipales_2015.pdf
La presente hoja corresponde al acta de la sesión ordinaria número dos celebrada por el Ayuntamiento de Guadalajara, a las 14:02 horas del día diecinueve de octubre de dos mil dieciocho.

Ayuntamiento de Guadalajara

La Regidora Verónica Gabriela Flores Pérez: La siguiente iniciativa que propone incrementar las pólizas de pago correspondiente por concepto de seguro de vida y riesgo de trabajo para los elementos operativos de la Comisaría de la Policía Municipal de Guadalajara.

AYUNTAMIENTO
CONSTITUCIONAL
DE GUADALAJARA

En recientes años, debido al incremento de la incidencia delictiva en crímenes de alto impacto, la carrera policial en el país se ha visto comprometida por lo que dicha situación ha constituido un conflicto operativo y funcional en el desempeño de las corporaciones policiales en el país, lo que inmediatamente repercute en el desempeño y resultados que cualquier gobierno puede ofrecer en materia de seguridad de cada una de sus demarcaciones.

En este sentido, es indispensable reconocer la necesidad que existe en apostar, no sólo a la profesionalización, capacitación y mejora de las corporaciones de seguridad de cada uno de los estados y los municipios, sino también al esquema de estímulos, recompensas y prestaciones para quienes ofrecen su integridad física y desempeño, en beneficio de la ciudadanía.

Existe un deber que todas las autoridades, municipales y estatales deben de compensar y es en el de garantizar que quienes tienen la responsabilidad de salvaguardar la tranquilidad de la comunidad, también tienen que contar con la certeza que alguien cuidará de ellos en caso que nos llegaran a faltar. Sobre todo, en todo el país nos damos cuenta que diariamente se dan hechos lamentables en la vida de quienes ofrecen su servicio y su vida en el cumplimiento de su deber.

En uno de los más recientes estudios, el Instituto Nacional de Estadística, Geografía en Información, destaca en un estudio realizado en el 2017 como uno de los más violentos por los que han atravesado los elementos de seguridad en diversas entidades, ciudades y comunidades del país, víctimas tanto de la incidencia delictiva como de desafortunados eventos que terminan arrebatándoles la vida. Evidentemente, su desempeño al servicio de la comunidad, de su municipio o de su estado, realizando labores y acciones fundamentales en la procuración de la seguridad y tranquilidad de la población; ofrecieron su vida para este precepto.

De acuerdo a dicho estudio realizado, tan sólo el año del 2017, 547 elementos al servicio de la seguridad pública en todo el país perdieron al vida.

No obstante, la pretensión de la presente iniciativa propone la ampliación del fondo de resarcimiento del daño, a través de una ampliación de pólizas de seguro de vida y riesgo de trabajo, con la propia finalidad no sólo de procurar las mayores posibilidades de los deudos que padecen un evento de la naturaleza, como la que se plantea en el cuerpo de esta exposición de motivos.

La presente hoja corresponde al acta de la sesión ordinaria número dos celebrada por el Ayuntamiento de Guadalajara, a las 14:02 horas del día diecinueve de octubre de dos mil dieciocho.

Ayuntamiento de Guadalajara

AYUNTAMIENTO
CONSTITUCIONAL
DE GUADALAJARA

Por ello, nuestra propuesta, en concreto, es la de promover la ampliación de la partida presupuestal correspondiente para la adquisición de pólizas con mayores montos de indemnización por los conceptos antes referidos, con la finalidad de asegurar una mayor integridad financiera de quienes serían las o los beneficiarios de dichas pólizas, en caso de que un evento trágico llegase a ocurrir, específicamente en el rubro de que éste sea en el cumplimiento de su deber.

Por lo que proponemos de la siguiente manera, que haya una ampliación en el aumento de las pólizas señor Presidente, con los recursos que obviamente tendrían que presupuestarse para el próximo año y estamos proponiendo que se amplíe a 3 millones de pesos para quienes mueren en cumplimiento de su deber. En este momento se está contemplando con 1 millón doscientos mil pesos, sin embargo, creemos importante que los elementos de seguridad pública de nuestro municipio tengan esta posibilidad. Por lo anteriormente expuesto propongo los siguientes puntos de acuerdo.

Primero, se instruye a la Tesorería Municipal a que realice las gestiones administrativas, financieras y reglamentarias con el objeto de analizar la viabilidad para la contratación de pólizas anuales por un monto de pago de \$3,000,000.00 millones de pesos para cada elemento operativo de la Comisaría de la Policía Preventiva Municipal, por concepto de póliza de seguro de vida y riesgo de trabajo, en caso de suscitarse muerte en cumplimiento del deber, para su asignación a la partida 8701 y demás aplicables, con el objeto de garantizar la indemnización a las o los beneficiarios designados, de acuerdo a los estudios, valoraciones y suficiencia presupuestaria que la Tesorería Municipal dictamine, en el estudio de la presente iniciativa. y

Segundo, se insta al Presidente Municipal, Secretario General y Tesorera Municipal a que suscriban la documentación inherente y necesaria para el cumplimiento del presente.

**"CIUDADANOS REGIDORES
INTEGRANTES DEL AYUNTAMIENTO
DE GUADALAJARA
PRESENTE:**

Los que suscriben, Regidores Verónica Gabriela Flores Pérez y Jesús Eduardo Almaguer Ramírez , haciendo uso de las facultades que nos confiere el artículo 76 fracción II del Reglamento del Ayuntamiento de Guadalajara sometemos a la consideración de esta Asamblea, iniciativa de acuerdo con turno a comisión que propone incrementar las pólizas de pago correspondientes por concepto de seguro de vida y riesgo de trabajo para los elementos operativos de la Comisaría de la Policía Municipal de Guadalajara, de conformidad con la siguiente

EXPOSICIÓN DE MOTIVOS:

En recientes años, debido al incremento de la incidencia delictiva en crímenes de alto impacto, la carrera policial en el país se ha visto comprometida por lo que dicha situación ha constituido un conflicto operativo y funcional en el desempeño de las corporaciones policiales en el país, lo que inmediatamente repercute en el desempeño y resultados que cualquier gobierno puede ofrecer en materia de seguridad de cada una de sus demarcaciones.

La presente hoja corresponde al acta de la sesión ordinaria número dos celebrada por el Ayuntamiento de Guadalajara, a las 14:02 horas del día diecinueve de octubre de dos mil dieciocho.

Ayuntamiento de Guadalajara

En este sentido, es indispensable reconocer la necesidad que existe en apostar, no sólo a la profesionalización, capacitación y mejora de las corporaciones de seguridad de cada uno de los estados y los municipios, sino también al esquema de estímulos, recompensas y prestaciones para quienes ofrecen su integridad física y desempeño, en beneficio de la ciudadanía.

AYUNTAMIENTO
CONSTITUCIONAL
DE GUADALAJARA

Existe un deber que todas las autoridades, municipales y estatales deben de compensar y es en el de garantizar que quienes tienen la responsabilidad de salvaguardar la tranquilidad de la comunidad, también tienen que contar con la certeza que alguien cuidará de ellos, en caso que nos llegaran a faltar. Sobrados ya son, en todo el país, en todos los rincones, las noticias que inundan los diarios en los que lamentables hechos terminan con la vida de quienes ofrecen su servicio y su vida en el cumplimiento de su deber.

En uno de los más recientes estudios, el Instituto Nacional de Estadística, Geografía en Información, destaca en un estudio, realizado en el 2017 como uno de los más violentos por los que han atravesado los elementos policiales en diversas entidades, ciudades y comunidades del país, víctimas tanto de la incidencia delictiva como de desafortunados eventos que terminan arrebatándoles la vida. Evidentemente, su desempeño al servicio de la comunidad, de su municipio o de su estado, realizaron labores y acciones fundamentales en la procuración de la seguridad y tranquilidad de la población; ofrecieron su vida para este precepto.

De acuerdo a dicho estudio realizado, tan sólo el año del 2017, 547 elementos al servicio de la seguridad pública fallecieron en cumplimiento de sus deberes. No es una estadística que deba destacarse en nuestra entidad pues dicho estudio la señala como una de las principales de mayor incidencia. Durante los más recientes años, se han suscitado diversos eventos lamentables en la que diversos elemento operativo de diversas corporaciones, estatal y municipal, incluida la Comisaría de la Policía Preventiva Municipal de Guadalajara han fallecido en cumplimiento de su deber.

4

Homicidios de trabajadores de seguridad en el desempeño de sus funciones

(enero - diciembre de cada año)


La presente hoja corresponde al acta de la sesión ordinaria número dos celebrada por el Ayuntamiento de Guadalajara, a las 14:02 horas del día diecinueve de octubre de dos mil dieciocho.

Ayuntamiento de Guadalajara

AYUNTAMIENTO
CONSTITUCIONAL
DE GUADALAJARA


Fuente: El Universal, 2017. "2017, también el año más violento para policías."
<http://www.eluniversal.com.mx/nacion/seguridad/2017-tambien-el-mas-violento-para-policias>

Al igual que muchos de los municipios en la República Mexicana, Guadalajara ha procurado la implementación de un programa de resarcimiento del daño para las víctimas directas, producto de fallecimiento en cumplimiento del deber de elementos operativos de la corporación municipal.

No obstante, la pretensión de la presente iniciativa propone la ampliación del fondo de resarcimiento del daño, a través de la ampliación de pólizas de seguro de vida y riesgo de trabajo, con la propia finalidad, no sólo de procurar las mayores posibilidades de los deudos que padecen un evento de la naturaleza como la que se plantea en el cuerpo de esta exposición de motivos.

Por ello, nuestra propuesta, en concreto, es la de promover la ampliación de la partida presupuestal correspondiente para la adquisición de pólizas con mayores montos de indemnización por los conceptos antes referidos, con la finalidad de asegurar una mayor integridad financiera de quienes serían las o los beneficiarios de dichas pólizas, en caso de que un evento trágico llegase a ocurrir, específicamente en el rubro de que éste sea en el cumplimiento del deber.

De acuerdo a información referida por parte de la dependencia administrativa de la Comisaría de la Policía Preventiva Municipal, la póliza de pago prevista para este supuesto es de aproximadamente \$1,200,000.00 pesos; a su vez, en caso de muerte por accidente, el monto asciende a los \$240,000.00 pesos. Finalmente, en el supuesto de muerte natural, la prima otorgada asciende a los \$120,000.00 pesos.

Para el caso de lo establecido en la fundamentación de la presente iniciativa, se propone la asignación y contratación de seguros con póliza por un monto de \$3,000,000.00, más los recursos adicionales y accesorios que se desprendan de su contratación, con la finalidad de garantizar la seguridad financiera de las o los beneficiarios, en razón del motivo trágico de perder a cualquier elemento operativo, en cumplimiento del deber, dejando éste de ser, parcial o principal, sostén económico de su núcleo familiar. Guadalajara, como gobierno y ciudad, guarda luto por todos aquellos elementos caídos en cumplimiento de su deber. Tan sólo, durante la pasada administración, fueron 8 sucesos lamentables los que se tuvieron que reconocer y procurar los mayores beneficios para las familias de las y los caídos. Por ello, es porque la presente iniciativa apela al sentido social de empatía, corresponsabilidad y agradecimiento para ellas, ellos y para quienes realizan una labor tan importante como la que es garantizar la seguridad de las y los tapatíos.

De aprobarse la presente iniciativa, en cumplimiento a lo dispuesto por el artículo 90 del Reglamento del Ayuntamiento de Guadalajara, se contemplan las siguientes:

Repercusiones Jurídicas

Aquellas relacionadas en la celebración de instrumentos jurídicos y contratos de toda índole relacionados con la implementación de los objetivos de la presente iniciativa.

La presente hoja corresponde al acta de la sesión ordinaria número dos celebrada por el Ayuntamiento de Guadalajara, a las 14:02 horas del día diecinueve de octubre de dos mil dieciocho.

Ayuntamiento de Guadalajara

Repercusiones Económicas

Aquellas relativas con la ministración, asignación, administración y presupuestación de recursos financieros para el cumplimiento de las obligaciones económicas y jurídicas derivadas de la aprobación de la presente iniciativa.

AYUNTAMIENTO
CONSTITUCIONAL
DE GUADALAJARA

Repercusiones Laborales

Todas aquellas relacionadas con la generación de compromisos y obligaciones jurídico-administrativas en la autorización, aprobación y celebración de contratos específicos derivados de la aprobación de la presente iniciativa.

Repercusiones Sociales

Todas aquellas relacionadas con la mejora de una de las prestaciones laborales para los elementos operativos de la Comisaría de la Policía Municipal de Guadalajara, para garantizar su seguridad y certeza económica en caso de una situación de riesgo de trabajo.

Repercusiones Presupuestales

Aquellas relacionadas con la afectación de partidas presupuestales, transferencias y demás gestiones financieras y presupuestales para garantizar la contratación de pólizas anuales por un monto de pago \$3,000,000.00 millones de pesos para cada elemento operativo de la Comisaría de la Policía Preventiva Municipal, por concepto de póliza de seguro de vida y riesgo de trabajo, en caso de suscitarse muerte en cumplimiento del deber, para su asignación a la partida 8701 y demás aplicables, con el objeto de garantizar la indemnización a las o los beneficiarios designados, de acuerdo a los estudios, valoraciones y suficiencia presupuestaria que la Tesorería Municipal dictamine, en el estudio de la presente iniciativa.

Por lo anteriormente expuesto, tomando en consideración los argumentos previamente referidos y en uso de las atribuciones conferidas en que la fracción I del artículo 50 de la Ley del Gobierno y la Administración Pública Municipal del Estado de Jalisco, así como el artículo 76, fracción II, 81, fracción II y demás relativos del Reglamento del Ayuntamiento de Guadalajara, someto a la consideración de esta Asamblea la siguiente iniciativa de

ACUERDO:

PRIMERO.- Se instruye a la Tesorería Municipal a que realice las gestiones administrativas, financieras y reglamentarias con el objeto de analizar la viabilidad para la contratación de pólizas anuales por un monto de pago de \$3,000,000.00 millones de pesos para cada elemento operativo de la Comisaría de la Policía Preventiva Municipal, por concepto de póliza de seguro de vida y riesgo de trabajo, en caso de suscitarse muerte en cumplimiento del deber, para su asignación a la partida 8701 y demás aplicables, con el objeto de garantizar la indemnización a las o los beneficiarios designados, de acuerdo a los estudios, valoraciones y suficiencia presupuestaria que la Tesorería Municipal dictamine, en el estudio de la presente iniciativa.

SEGUNDO.- Se insta al Presidente Municipal, Secretario General y Tesorero municipal a que suscriban la documentación inherente y necesaria para el cumplimiento del presente"

El Señor Presidente Municipal: Gracias regidora. Respecto a la primera iniciativa, corroborando por el asunto que se trata, respecto a la obra pública en la explanada del Templo Expiatorio se propone el turno a las Comisiones Edilicias de Obras Públicas y de Hacienda Pública. Quienes estén por la afirmativa sírvanse de manifestarlo levantando la mano. Aprobado.

Respecto a la segunda iniciativa, lo que corresponde al fortalecimiento en el financiamiento para los seguros de los policías, se propone que se turnen a las Comisiones Edilicias de Hacienda Pública y Seguridad. Quienes estén a favor sírvanse de manifestarlo levantando la mano. Aprobado.

La presente hoja corresponde al acta de la sesión ordinaria número dos celebrada por el Ayuntamiento de Guadalajara, a las 14:02 horas del día diecinueve de octubre de dos mil dieciocho.

Ayuntamiento de Guadalajara

Tiene el uso de la voz, la regidora Verónica Flores.

La Regidora Verónica Gabriela Flores Pérez: Gracias Presidente. Esta iniciativa tiene que ver para que se instruya a la Tesorería Municipal, en coordinación con las áreas pertinentes de la Comisaría de la Policía Municipal de Guadalajara, a que derivado del estudio, análisis y valoración correspondientes de acuerdo a la suficiencia presupuestal disponible, elabore un programa para la rehabilitación de un fondo de aproximadamente 20 millones de pesos, para su asignación a la partida 8701 y demás aplicables, con el objeto de implementar un incremento salarial de cuando menos 25 mil pesos brutos mensuales para los elementos operativos de la Comisaría Municipal de Guadalajara y los consiguientes incrementos a accesorios financieros y demás prestaciones laborales aplicables. Se propone su turno a la Comisión Edilicia de Hacienda Pública.

AYUNTAMIENTO
CONSTITUCIONAL
DE GUADALAJARA

**"CIUDADANOS REGIDORES
INTEGRANTES DEL AYUNTAMIENTO
DE GUADALAJARA
PRESENTE:**

Los que suscriben, Regidores Verónica Gabriela Flores Pérez y Jesús Eduardo Almaguer Ramírez , haciendo uso de las facultades que nos confiere el artículo 76 fracción II del Reglamento del Ayuntamiento de Guadalajara sometemos a la consideración de esta Asamblea, iniciativa de acuerdo con turno a comisión que propone la implementación de un aumento salarial a los elementos operativos de la Comisaría de la Policía Municipal de Guadalajara, de conformidad con la siguiente

EXPOSICIÓN DE MOTIVOS:

Acorde al esquema previsto, a partir de los preceptos de nuestra Carta Magna, establecidos en su artículo 21, desde el orden municipal de nuestro modelo competencial, también desempeñan una función importante en las tareas para garantizar la seguridad ciudadana, por lo que dichas directrices son establecidas a partir de los lineamientos previstos en dicho dispositivo y el Municipio, a través de su gobierno, deben de encargarse de implementarlos.

En este sentido, el Municipio, como principal instancia en la que se desarrolla el primer contacto de la ciudadanía con su gobierno, asume determinadas responsabilidades en esta materia, con la finalidad de implementar acciones preventivas y de inhibición de potenciales delitos por lo que, sus respectivos cuerpos policiales son capacitados para este objetivo. De manera complementaria, el adiestramiento de sus elementos también contempla procesos de formación complementarios que los asistan para reaccionar en situaciones de riesgo que pudieran presentarse, durante la prestación de sus servicios.

Actualmente, la ciudadanía ha cobrado particular interés sobre la compleja situación de inseguridad que se vive en todo el país, por diversos factores particulares de cada región, la cual ha propiciado un aumento en los índices de criminalidad que acontecen en comunidades, regiones, y ciudades, lo que ha exigido una actuación por parte de las autoridades, de manera más puntual, más precisa y específica, enfocándose en aquellos rubros y contextos tendientes a no sólo reaccionar ante una situación de inseguridad, sino al abatimiento de prácticas nocivas para el orden social, así como en la prevención de potenciales delitos.

Naturalmente, esta situación exige a las autoridades de todos los órdenes de gobierno—en este caso, municipal—de implementar acciones que permitan mantener debidamente capacitadas, equipadas y habilitadas a sus corporaciones policiales, en todas sus necesidades, con la finalidad de garantizar la debida y correcta prestación del servicio de seguridad pública, puesto que los elementos que las conforman arriesgan su vida por garantizar la seguridad de todos nosotros.

De acuerdo a las disposiciones previstas en el artículo 72 de la Ley General del Sistema Nacional de Seguridad, "el desarrollo policial es un conjunto integral de reglas y procesos debidamente estructurados y enlazados entre sí que comprenden la Carrera Policial, los esquemas de profesionalización, la certificación

La presente hoja corresponde al acta de la sesión ordinaria número dos celebrada por el Ayuntamiento de Guadalajara, a las 14:02 horas del día diecinueve de octubre de dos mil dieciocho.

9

Ayuntamiento de Guadalajara

y el régimen disciplinario de los Integrantes de las Instituciones Policiales y tiene por objeto garantizar el desarrollo institucional, la estabilidad, la seguridad y la igualdad de oportunidades de los mismos; elevar la profesionalización, fomentar la vocación de servicio y el sentido de pertenencia, así como garantizar el cumplimiento de los principios constitucionales⁴.

AYUNTAMIENTO
CONSTITUCIONAL
DE GUADALAJARA

En este sentido, el contexto de seguridad que actualmente se vive en el país ha requerido que se modifiquen muchas condiciones del modelo de Servicio de Carrera Policial toda vez que es necesario hacer frente al nuevo contexto que se da en las comunidades y ciudades, como el propio caso de Guadalajara, la dinámica de atención al tema de seguridad ciudadana exige plantear mayores elementos de apoyo para los elementos policiales, en la mejora de sus condiciones de trabajo y prestación de servicios, por lo que uno de los objetivos que se establecieron en recientes fechas en las mesas de coordinación de seguridad de la Zona Metropolitana de Guadalajara fue el de la homologación salarial de los elementos policiales de los municipios que conforman la zona.

Mediante decreto 26730/LXI/17 en el que fue aprobado el Presupuesto de Egresos para el Estado de Jalisco, en su Artículo Transitorio Décimo Tercero se establecieron las disposiciones mediante las cuales se implementaría el programa de homologación salarial antes citado, como a la letra se refiere:

DÉCIMO TERCERO. La partida presupuestal 23 00 4381 denominada "Subsidio a Municipios Homologación Salarial para los elementos operativos del Área Metropolitana de Guadalajara", solo podrá ser ejercida una vez que la Fiscalía General del Estado expida las correspondientes reglas de operación, las cuales al menos deberán establecer las siguientes condiciones:

I.- Celebrar un convenio para la transferencia de los recursos, mediante el cual los municipios asuman la obligación de pagar con recursos propios, las percepciones salariales y las cantidades que por incremento en la prestación salarial de sus elementos policiacos, repercutan en los conceptos de aportaciones de seguridad social y contribuciones fiscales, a efecto de que se integre el salario homologado.

II.- Que los recursos complementarios materia del subsidio, sólo se utilicen para cubrir el cincuenta por ciento de la diferencia que resulte entre el sueldo homologado y el sueldo percibido antes de la homologación, excluyendo los demás conceptos del sueldo, aportaciones de seguridad social y contribuciones fiscales.

III.- Los recursos complementarios materia del subsidio, no podrán ser aplicados en favor del personal que realice funciones administrativas, aun cuando su plaza sea operativa.

IV.- Se garantice que el personal operativo beneficiado con la homologación salarial, conservará sus derechos y relación jurídico-administrativa con el Municipio, a efecto de que en ningún caso el Gobierno del Estado sea considerado patrón sustituto o responsable solidario de dicha relación laboral.

V.- Se establezca la obligación de los municipios a cubrir con recursos propios, las cantidades necesarias para otorgar al personal operativo policiaco un seguro de vida homologado para el Área Metropolitana de Guadalajara.

Derivado de lo anterior, se procuraron las gestiones necesarias para la celebración de los convenios y acuerdos respectivos para que dicha homologación se realizara en todos los municipios, acorde al tabulador estipulado, situación que no ha podido concretarse hasta el momento y que, resulta de suma importancia, cuando menos, para el municipio de Guadalajara, con la finalidad de otorgar mayores incentivos y estímulos que permitan no sólo mayor capacitación y disposición de los elementos policiales

⁴ Fuente: Cámara de Diputados. Biblioteca Virtual.

<http://www.diputados.gob.mx/LeyesBiblio/ref/lgsnsp.htm>

La presente hoja corresponde al acta de la sesión ordinaria número dos celebrada por el Ayuntamiento de Guadalajara, a las 14:02 horas del día diecinueve de octubre de dos mil dieciocho.

Ayuntamiento de Guadalajara

de la Comisaría, sino también retribuir, en mayor medida, el compromiso que muestran día con día con las y los tapatíos.

También somos conscientes que una medida como el incremento salarial, si bien es cierto representa una inversión importante para las arcas municipales, no obstante es un recurso financiero que se destina a la prestación de un servicio fundamental que no sólo se justifica por el beneficio de la comuna, sino por la tranquilidad de Guadalajara.

AYUNTAMIENTO
CONSTITUCIONAL
DE GUADALAJARA

Actualmente, de acuerdo a los datos de la plantilla de personal autorizada en el Presupuesto de Egresos para el Ejercicio Fiscal 2018, en Guadalajara, se aprobó un salario de un total de \$17,012.00 pesos mensuales brutos promedio para los elementos policiales de la comuna, cuando en municipios como el de Zapopan –siendo éste el que mejor paga a sus elementos, oscila entre los \$17,462.00 hasta los \$18,151.00 pesos brutos, de acuerdo a información publicada vía transparencia por parte del Ayuntamiento en cuestión.

Tal es el caso, que dentro del Presupuesto de Egresos del Municipio de Guadalajara para el Ejercicio Fiscal del año 2018, en su decreto quinto se estableció la siguiente instrucción:

Quinto. Se instruye a la Coordinación General de Administración e Innovación Gubernamental para que a través de la Dirección de Recursos Humanos aplique un incremento salarial inicial del 7.5% para el personal operativo de la Comisaría de la Policía Preventiva Municipal, aprobándose, asimismo, que la homologación, como lo establece la Plantilla de Personal, se aplique una vez que la Tesorería Municipal confirme por escrito que ha recibido por parte del Gobierno del Estado de Jalisco los recursos a destinarse para dicho proceso; la homologación manifestada para cada puesto aplicará con base en el tabulador salarial del municipio que refleje el mayor nivel salarial entre los municipios del Área Metropolitana de Guadalajara.

De acuerdo a lo anterior, la finalidad de los Transitorios previamente referidos y de las Reglas de Operación que se desprenden del decreto 26730/LXI/2017, se estipularon las reglas para establecer la referida homologación. Sin embargo, hasta el momento, no ha podido cristalizarse por lo que resulta indispensable que el recién iniciado Gobierno Municipal tome cartas en el asunto, en aras de procurar el mejor desempeño y las mejores condiciones salariales de nuestros elementos policiales, en justa respuesta al compromiso que tienen, en cada momento con las y los tapatíos.

La presente iniciativa propone la implementación de un incremento salarial a los elementos operativos de la Comisaría de la Policía Preventiva Municipal, con el objeto de que éste alcance hasta un total de cuando menos \$25,000.00 pesos brutos, lo que representaría un incremento de entre un 40 y 50% de incremento salarial, en promedio, a la plantilla de los más de 2,500 elementos operativos que operan y laboran en el municipio de Guadalajara.

La importante inversión que se propone en la presente iniciativa, que presupone más de veinte millones de pesos adicionales a los \$37, 565,316.00 millones de pesos que actualmente se destinan a la partida 8701, siendo la Unidad Responsable de su administración la Comisaría de la Policía Preventiva Municipal, sean para incrementar a su salario, además de incluir aquellas erogaciones relativas a prestaciones salariales y laborales de las que gozan los elementos policiales tapatíos.

Sin embargo, el razonamiento por el que se presenta esta iniciativa es con la finalidad de poner a la vanguardia a nuestra corporación municipal que se encarga de brindar seguridad y tranquilidad a las y los tapatíos. La hipótesis es sencilla: policías mejor pagados son policías más comprometidos. Aun teniendo en cuenta las implicaciones de lo que esta propuesta representa para el erario, también estableceríamos un precedente importante para cristalizar el proyecto de homologación salarial y, por ende, de coordinación entre corporaciones policiales de la Zona Metropolitana de Guadalajara, en aras de buscar los mejores resultados en la procuración de seguridad y prevención del delito en nuestra ciudad, sin importar del municipio del que se trate.

Por ello, la presente iniciativa propone la habilitación de un fondo de cuando menos \$20,000,000.00 de pesos para destinarlos a la partida 8701 y, a su vez, las transferencias presupuestales y gestiones administrativas necesarias para que dicho fondo se constituya en un aumento salarial para igualarse para todos los elementos operativos de la Comisaría de la Policía Preventiva Municipal en cuando menos \$25,000.00 pesos brutos y, en su caso, sus respectivas adecuaciones salariales a la plantilla, acorde al rango de cada elemento operativo.

La presente hoja corresponde al acta de la sesión ordinaria número dos celebrada por el Ayuntamiento de Guadalajara, a las 14:02 horas del día diecinueve de octubre de dos mil dieciocho.

Ayuntamiento de Guadalajara

AYUNTAMIENTO
CONSTITUCIONAL
DE GUADALAJARA

De acuerdo a los resultados que arroja la Encuesta Apropósito de Policías y Agentes de Tránsito publicada por el Instituto Nacional de Estadística, Geografía e Información en el mes de julio del 2018, en Jalisco existen un índice de 0.7 elementos policiales por cada mil habitantes, por debajo del 1.8 del estándar mínimo que establece el Modelo Óptimo de Función Policial realizado por el Secretariado Ejecutivo del Sistema Nacional de Seguridad, adscrito a la Secretaría de Gobernación en el mes de abril del 2018⁵. Esto, contrasta con la estadística de incidencia delictiva, de acuerdo a la más reciente encuesta del INEGI en el que se comenten 43,936 delitos por cada 100 mil habitantes⁶.

Por ello, consideramos que una apuesta importante por la mejora de las condiciones de trabajo para los elementos de la corporación municipal establecería un precedente que permitiría no sólo incidir en la satisfacción, convicción, seguridad y justicia para nuestros elementos operativos encargados de brindar seguridad a la ciudadanía, sino que también, de cara a la reconfiguración del modelo de seguridad pública en el Estado de Jalisco y de la Zona Metropolitana, podríamos ser punta de lanza en una propuesta para formar mejores elementos policiales y más comprometidos con el gobierno y la ciudadanía.

De aprobarse la presente iniciativa, en cumplimiento a lo dispuesto por el artículo 90 del Reglamento del Ayuntamiento de Guadalajara, se contemplan las siguientes:

Repercusiones Jurídicas

Aquellas relacionadas en la celebración de instrumentos jurídicos y contratos de toda índole encaminados en dar seguimiento y cumplimiento a los objetivos previstos en la presente iniciativa y los consiguientes compromisos jurídicos y financieros para la Administración Pública Municipal en sus subsecuentes ejercicios fiscales.

Repercusiones Económicas

Todas aquellas relacionadas con la ministración, asignación, administración y presupuestación de recursos financieros para el cumplimiento de las obligaciones económicas y jurídicas derivadas de la aprobación de la presente iniciativa.

Repercusiones Laborales

Aquellas implícitas en la generación de compromisos y obligaciones jurídico-administrativas en la autorización, aprobación y celebración de contratos laborales y administrativos específicos derivados de la aprobación de la presente iniciativa.

Repercusiones Sociales

El beneficio implícito en la implementación de una política de mejora salarial para los elementos operativos de la Comisaría de la Policía Preventiva Municipal, con el objeto de incidir en una mejor disposición, compromiso y prestación de servicio a la seguridad de la ciudadanía, a partir de la mejora de su condición laboral.

Repercusiones Presupuestales

Aquellas relacionadas con la afectación de partidas presupuestales, transferencias y demás gestiones financieras y presupuestales para habilitar el fondo de aproximadamente \$20,000,000.00 de pesos para su asignación a la partida 8701 y demás aplicables, con el objeto de implementar un incremento salarial de, cuando menos \$25,000.00 mil pesos brutos para todos los elementos operativos de la Comisaría de la Policía Municipal Preventiva y los consiguientes incrementos a accesorios financieros y demás prestaciones laborales aplicables, de acuerdo a los estudios, valoraciones y suficiencia presupuestaria que la Tesorería Municipal dictamine, en el estudio de la presente iniciativa.

⁵ Fuente. Secretariado Ejecutivo del Sistema de Seguridad Nacional. Secretaría de Gobernación. Modelo Óptimo de la Función Policial. Abril, 2018.

http://secretariadoejecutivo.gob.mx/doc/Diagnostico_Nacional_MOFP_al_30_04_18.pdf.

⁶ Fuente. Tasa de Incidencia Delictiva por cada 100,000 habitantes. INEGI, 2017.

<http://www.beta.inegi.org.mx/temas/incidencia/>

La presente hoja corresponde al acta de la sesión ordinaria número dos celebrada por el Ayuntamiento de Guadalajara, a las 14:02 horas del día diecinueve de octubre de dos mil dieciocho.

Ayuntamiento de Guadalajara

Por lo anteriormente expuesto, tomando en consideración los argumentos previamente referidos y en uso de las atribuciones conferidas en que la fracción I del artículo 50 de la Ley del Gobierno y la Administración Pública Municipal del Estado de Jalisco, así como el artículo 76, fracción II, 81, fracción II y demás relativos del Reglamento del Ayuntamiento de Guadalajara, sometemos a la consideración de esta Asamblea la siguiente iniciativa de

ACUERDO:

PRIMERO. Se instruye a la Tesorería Municipal, en coordinación con las áreas pertinentes de la Comisaría de la Policía Municipal de Guadalajara a que, derivado del estudio, análisis y valoración correspondiente, de acuerdo a la suficiencia presupuestaria disponible, elabore un programa para la habilitación de un fondo de aproximadamente \$20,000,000.00 de pesos para su asignación a la partida 8701 y demás aplicables, con el objeto de implementar un incremento salarial de, cuando menos \$25,000.00 mil pesos brutos para todos los elementos operativos de la Comisaría de la Policía Municipal y los consiguientes incrementos a accesorios financieros y demás prestaciones laborales aplicables.

SEGUNDO. Derivado del análisis realizado, se instruye a las dependencias antes referidas a que presenten dicho informe y sus valoraciones técnicas, legales y administrativas, ante las Comisiones de Seguridad Ciudadana y Prevención Social y Hacienda Pública, para su incorporación en los proyectos de presupuesto de egresos para los ejercicios fiscales subsecuentes.

TERCERO. Se insta al Presidente Municipal, Secretario General y Tesorero municipal a que suscriban la documentación inherente y necesaria para el cumplimiento del presente."0

El Señor Presidente Municipal: De la misma forma, proponer el turno a la Comisiones Edilicias de Hacienda Pública y Seguridad. Quienes estén por la afirmativa sírvanse de manifestarlo levantando la mano. Aprobado.

Me permito hacer uso de la voz, para presentar iniciativa de acuerdo con turno a comisión que tiene por objeto ingresar al programa de modernización catastral del Banco Nacional de Obras y Servicios Públicos, S.N.C. con el fin de fortalecer los ingresos municipales, a través de las acciones encaminadas a incrementar la recaudación del impuesto predial implementando una serie de acciones enmarcadas en un proyecto ejecutivo que parta de un diagnóstico especializado.

**"Pleno del Ayuntamiento Constitucional de Guadalajara.
Presente.**

El que suscribe Ismael del Toro Castro, Presidente Municipal de Guadalajara, en uso de la facultad que me confiere el artículo 76 fracción I del Reglamento del Ayuntamiento de Guadalajara, someto a la consideración de éste Órgano de Gobierno la siguiente **iniciativa de acuerdo con turno a comisión**, que tiene por objeto ingresar al Programa de Modernización Catastral del Banco Nacional de Obras y Servicios Públicos S. N. C. De conformidad con la siguiente:

Exposición de motivos

I. Con fecha 16 de octubre de 2018 se recibió en oficialía de partes de Presidencia Municipal el oficio TS/239/2018 emitido por la LIA. Sandra Deyanira Tovar López, Tesorera Municipal de Guadalajara, mediante el cual informa al que suscribe que con la finalidad de fortalecer los ingresos propios a través de acciones encaminadas a incrementar la recaudación del impuesto predial, se hace necesario el poder implementar una serie de acciones enmarcadas en un proyecto ejecutivo que parta de un diagnóstico especializado; por lo que solicita someter a consideración de este Ayuntamiento, el ingreso al Programa de Modernización Catastral del Banco Nacional de Obras y Servicios Públicos, S. N. C. Documento cuyo texto íntegro transcribo a continuación y el que además se agrega al expediente generado para la presente iniciativa:

La presente hoja corresponde al acta de la sesión ordinaria número dos celebrada por el Ayuntamiento de Guadalajara, a las 14:02 horas del día diecinueve de octubre de dos mil dieciocho.

a

Ayuntamiento de Guadalajara

"Oficio no. TS/239/2018

Lic. Ismael del Toro Castro
 Presidente Municipal de Guadalajara
 Presente

AYUNTAMIENTO
 CONSTITUCIONAL
 DE GUADALAJARA

Con la finalidad de fortalecer los ingresos propios a través de acciones encaminadas a incrementar la recaudación del impuesto predial, se hace necesario el poder implementar una serie de acciones enmarcadas en un proyecto ejecutivo que parta de un diagnóstico especializado.

En este sentido, con fecha 15 de mayo de 1991, el Poder Ejecutivo del Gobierno Federal, por conducto de la Secretaría de Hacienda y Crédito Público, constituyó en el Banco Nacional de Obras y Servicios Públicos, S.N.C., denominado FIDEICOMISO 1249. Con fecha 15 de marzo de 2007, se modificó el FIDEICOMISO 1249 estableciéndose como nueva denominación "Fideicomiso para Coadyuvar al Desarrollo de las Entidades Federativas y Municipios" (FIDEM) teniendo como objetivos, entre otros, Entregar apoyos no recuperables a las Entidades Federativas y Municipios, ya sea directamente o por conducto de Banobras, para cubrir los costos de estudios y proyectos que faciliten el proceso de financiamiento

El 5 de octubre de 2007, se aprobaron por el Comité Técnico Las Reglas de Operación del FIDEM, en donde se prevé que se entregue apoyos no recuperables, ya sea directamente o por conducto de Banobras, a Entidades Federativas y/o Municipios, para cubrir los Costos de Estudios y Proyectos que faciliten el proceso de financiamiento orientado a las propias Entidades y/o Municipios. En cualquier caso, la entrega de recursos podrá realizarse mediante reembolso, o pago a favor de terceros, según proceda. Los Costos de Estudios y Proyectos "Son aquellos apoyos no recuperables que se concedan a las Entidades Federativas y/o Municipios, ya sea directamente o por conducto de Banobras, para cubrir los costos de estudios y proyectos, incluyendo su diseño, evaluación y ejecución, que faciliten el proceso de financiamiento orientado a las propias Entidades y/o Municipios.

La incorporación al Programa contempla las siguientes ventajas:

- a) Banobras financia el 100% del costo total por la elaboración del Diagnóstico y Plan de Acción, y Proyecto Ejecutivo, así como por la Supervisión y emisión del Dictamen Técnico de Cumplimiento.
- b) Reembolso al municipio del 40% del costo total de inversión en la ejecución del Proyecto o hasta 10 mdp como máximo. (El reembolso se realiza a la conclusión y emisión de dictamen técnico favorable del Proyecto).
- c) Asistencia Técnica para el proceso de contratación de acciones, así como durante la ejecución del Proyecto

Por lo antes expuesto, me permito solicitar sea sometida a la consideración del Ayuntamiento con los siguientes puntos de

ACUERDO:

PRIMERO. Se autoriza al Lic. Ismael del Toro Castro, Presidente Municipal de Guadalajara, para solicitar al Banco Nacional de Obras y Servicios Públicos, S.N.C. (BANOBRAS), su ingreso al Programa de Modernización Catastral de dicha Institución. Asimismo, toma conocimiento que las solicitudes para autorizar los apoyos no recuperables para elaborar los estudios y proyectos requeridos; supervisión técnica, así como por la ejecución del proyecto de modernización estarán condicionadas a la

La presente hoja corresponde al acta de la sesión ordinaria número dos celebrada por el Ayuntamiento de Guadalajara, a las 14:02 horas del día diecinueve de octubre de dos mil dieciocho.

Ayuntamiento de Guadalajara

disponibilidad de recursos, y a la aplicación de la normatividad vigente; en el entendido que:

- a) El plazo máximo para concluir la ejecución del proyecto será de doce meses a partir de la fecha de notificación de autorización por BANOBRAS.
- i. El Municipio deberá disponer de los recursos necesarios a fin de cubrir el monto total requerido para ejecutar el proyecto, en el entendido que los apoyos no recuperables autorizados se otorgan bajo la modalidad de reembolso a la conclusión de todas las acciones autorizadas previo dictamen técnico de cumplimiento emitido por la Institución autorizada por BANOBRAS.
- b) El Municipio deberá proporcionar a BANOBRAS la evidencia respectiva de contar con los recursos propios para la ejecución del proyecto (partida presupuestal por el concepto, considerada en el presupuesto de egresos autorizado).
- c) En caso de no iniciar la ejecución del proyecto por causas imputables al Municipio en un plazo máximo de tres meses contados a partir de la fecha de notificación de autorización, el Municipio se compromete a reintegrar al patrimonio del Fondo de Apoyo a Municipios constituido en BANOBRAS, los recursos erogados derivado de la elaboración del diagnóstico y plan de acción, así como del proyecto ejecutivo.

Segundo. Se faculta a los ciudadanos Presidente Municipal, Secretario General, Síndico y Tesorero Municipal, todos de este Ayuntamiento, para que realicen de manera indistinta las gestiones necesarias para el debido cumplimiento del presente decreto. Asimismo, se autoriza a los servidores públicos antes señalados para que de manera conjunta suscriban los instrumentos contractuales derivados de la presente autorización.

Sin otro asunto que tratar, agradezco las atenciones que sirva prestar a la presente solicitud.

Atentamente

"Guadalajara, miembro de la Red de Ciudades Creativas Digitales de la UNESCO"
Guadalajara, Jalisco, 15 de octubre de 2018

(rúbrica)

LIA. Sandra Deyanira Tovar López
Tesorera Municipal

JGC"

II. Para el estudio y dictaminación del presente asunto, resulta indispensable señalar que a la Comisión Edilicia de Hacienda Pública le compete conocer de las medidas, planes y proyectos, así como la realización de los estudios necesarios para el mejoramiento y fortalecimiento de la hacienda municipal, de acuerdo con lo previsto en el artículo 56 fracciones III, VII y VIII del Reglamento del Ayuntamiento de Guadalajara.

III. Derivado de lo manifestado previamente y con fundamento tanto en los preceptos legales ya mencionados, como en lo dispuesto en los artículos 81 fracción II y 90 del Reglamento del Ayuntamiento de Guadalajara. Someto a su consideración la presente iniciativa, para que sea turnada a la Comisión Edilicia de Hacienda Pública, la cual contiene los siguientes puntos de:

Acuerdo

Primero. Se faculta al Presidente Municipal de Guadalajara, para solicitar al Banco Nacional de Obras y Servicios Públicos, S. N. C. (BANOBRAS), el ingreso de este Gobierno Municipal al

La presente hoja corresponde al acta de la sesión ordinaria número dos celebrada por el Ayuntamiento de Guadalajara, a las 14:02 horas del día diecinueve de octubre de dos mil dieciocho.

Ayuntamiento de Guadalajara

Programa de Modernización Catastral de dicha Institución. Asimismo, toma conocimiento que las solicitudes para autorizar los apoyos no recuperables para elaborar los estudios y proyectos requeridos; supervisión técnica, así como por la ejecución del proyecto de modernización estarán condicionadas a la disponibilidad de recursos y a la aplicación de la normatividad vigente, en el entendido que:

AYUNTAMIENTO
CONSTITUCIONAL
DE GUADALAJARA

- a) *El plazo máximo para concluir la ejecución del proyecto será de doce meses a partir de la fecha de notificación de autorización por BANOBRAS.*
- b) *El Municipio deberá disponer de los recursos necesarios a fin de cubrir el monto total requerido para ejecutar el proyecto, en el entendido que los apoyos no recuperables autorizados se otorgan bajo la modalidad de reembolso a la conclusión de todas las acciones autorizadas, previo dictamen técnico de cumplimiento emitido por la institución autorizada por BANOBRAS.
El Municipio deberá proporcionar a BANOBRAS la evidencia respectiva de contar con los recursos propios para la ejecución del proyecto (partida presupuestal por el concepto, considerada en el presupuesto de egresos autorizado).*
- c) *En caso de no iniciar la ejecución del proyecto por causas imputables al Municipio en un plazo máximo de tres meses contados a partir de la fecha de notificación de autorización, el Municipio se compromete a reintegrar al patrimonio del Fondo de Apoyo a Municipios constituido en BANOBRAS, los recursos erogados derivado de la elaboración del diagnóstico y plan de acción, así como del proyecto ejecutivo.*

Segundo. *Se faculta al Presidente Municipal, al Secretario General del Ayuntamiento, a la Síndica Municipal y a la Tesorera Municipal; para que realicen de manera indistinta las gestiones necesarias para el cumplimiento del presente acuerdo y para que de manera conjunta suscriban los instrumentos contractuales derivados de la presente autorización."*

El Señor Presidente Municipal: Propongo su turno a la Comisión Edilicia de Hacienda Pública. Quienes estén por la afirmativa sírvanse en manifestarlo levantando la mano. Aprobado.

V. LECTURA, EN SU CASO DEBATE, Y APROBACIÓN DE DICTÁMENES.

El Señor Presidente Municipal: V. En desahogo del quinto punto del orden del día, pongo a su consideración, señoras y señores regidores, se omita la lectura de la totalidad de los dictámenes agendados para esta sesión, haciéndose exclusivamente una mención de ellos; así como que los agrupemos para su discusión y, en su caso aprobación, atendiendo a la forma en que deben ser votados, preguntando si alguno de ustedes desea hacer uso de la palabra. No observando quien desee hacer uso de la palabra, en votación económica les consulto si aprueban la propuesta de referencia. Aprobada.

V.1 Iniciaremos con la discusión de los dictámenes que, por el proyecto de acuerdo que contienen, de conformidad con lo dispuesto en el artículo 120 del Reglamento del Ayuntamiento de Guadalajara deben ser aprobados en votación económica, solicitando al Secretario General los refiera.

El Señor Secretario General: Los dictámenes que deben ser autorizados por votación económica son los enlistados en el orden del día con los números del 1 al 4 y son los siguientes:

La presente hoja corresponde al acta de la sesión ordinaria número dos celebrada por el Ayuntamiento de Guadalajara, a las 14:02 horas del día diecinueve de octubre de dos mil dieciocho.

Ayuntamiento de Guadalajara

AYUNTAMIENTO
CONSTITUCIONAL
DE GUADALAJARA

1. DICTAMEN CORRESPONDIENTE AL OFICIO SC/1277-2017 QUE SUSCRIBE LA DOCTORA MYRIAM VACHEZ PLAGNOL, SECRETARIA DE CULTURA DEL GOBIERNO DEL ESTADO DE JALISCO, MEDIANTE EL CUAL ACOMPAÑA PROPUESTA PARA INSTALAR EN LA PLAZA LIBERACIÓN O EN LA EXPLANADA DEL HOSPICIO CULTURAL CABAÑAS, LA PIEZA TITULADA "YOU".

ACUERDO

ÚNICO.- Vistos los considerandos de este dictamen, queda sin materia y por lo tanto de rechaza la solicitud correspondiente al turno 261/17. Remítase a la Secretaría General para su correspondiente archivo como asunto concluido.

2. DICTAMEN CORRESPONDIENTE A LA INICIATIVA DE JUAN CARLOS MÁRQUEZ ROSAS, A LA FECHA DE PRESENTACIÓN REGIDOR DE ESTE AYUNTAMIENTO, PARA ACTUALIZAR EL LISTADO DE BIENES INMUEBLES INSCRITOS EN EL INVENTARIO DEL PATRIMONIO CULTURAL DEL ESTADO.

ACUERDO

ÚNICO.- Vistos los considerandos de este dictamen, queda sin materia y por lo tanto se rechaza la iniciativa correspondiente al turno 150/18, por haber quedado solventada esta solicitud. Remítase a la Secretaría General para su correspondiente archivo como asunto concluido.

3. DICTAMEN CORRESPONDIENTE A LA INICIATIVA DE ALFONSO PETERSEN FARAH, A LA FECHA DE PRESENTACIÓN REGIDOR DE ESTE AYUNTAMIENTO, QUE TIENE POR OBJETO DAR MANTENIMIENTO A LA SEÑALIZACIÓN VIAL.

ACUERDO

ÚNICO.- De conformidad al párrafo penúltimo del artículo 76 del Reglamento del Ayuntamiento de Guadalajara, se rechaza la iniciativa que tiene por objeto priorizar y dar mantenimiento a la señalización vial, y se ordena su archivo como asunto concluido.

4. DICTAMEN CORRESPONDIENTE A LA INICIATIVA DE AURELIO HERNÁNDEZ QUIROZ A LA FECHA DE PRESENTACIÓN REGIDOR DE ESTE AYUNTAMIENTO, PARA LA GENERACIÓN DEL MECANISMO DENOMINADO "OFICINA INCLUYENTE".

ACUERDO

PRIMERO.- De acuerdo a lo manifestado en los considerandos y las conclusiones emitidas en el presente dictamen, se rechaza la iniciativa de acuerdo con turno a comisión con número 106/18 relativa a "La generación de un mecanismo denominado Oficina Incluyente, que contempla la capacitación de por lo menos un servidor público de cada oficina de las dependencias del Gobierno de Guadalajara, para la atención a personas con discapacidad auditiva". Remítase a la Secretaría General para su correspondiente archivo como asunto concluido.

El Señor Presidente Municipal: Están a su consideración, señoras y señores regidores, los dictámenes enlistados con los números del 1 al 4, solicitando al Secretario General elabore el registro de las y los regidores que deseen intervenir, así como el número de dictamen al cual se referirán.

La presente hoja corresponde al acta de la sesión ordinaria número dos celebrada por el Ayuntamiento de Guadalajara, a las 14:02 horas del día diecinueve de octubre de dos mil dieciocho.

Ayuntamiento de Guadalajara

En virtud de que no ha sido reservado el dictamen marcado con el número 4, me permito ponerlo a consideración, quienes estén por la afirmativa favor de manifestarlo levantando la mano. Aprobado.

AYUNTAMIENTO
CONSTITUCIONAL
DE GUADALAJARA

Tiene el uso de la voz, la regidora Verónica Flores respecto al dictamen agendado con el número 1.

La Regidora Verónica Gabriela Flores Pérez: Gracias señor Presidente, con su permiso compañeras y compañeros regidores. La iniciativa pretendía que se autorizara en la Plaza Liberación o en la Explanada de Instituto Cultural Cabañas para la exposición de la obra del escultor Rivelino, y la solicitud fue realizada el 1 de agosto del 2017 y se dictaminó hasta septiembre del 2018.

Por tal motivo, cuando fue dictaminada, dicha solicitud se rechazó argumentando que la obra se encontraba en dicha fecha expuesta al interior del Instituto Cultural Cabañas, quedando sin materia el oficio en cuestión.

Si bien es cierto que a la fecha en que se dictaminó ya no había materia para resolver, resulta importante señalar los motivos de haber quedado sin materia, que fue la falta de atención en tiempo y forma a la solicitud referida.

Solo hacer una invitación a mis compañeros regidores, a que se respeten los tiempos que marca la reglamentación para resolver los asuntos turnados y evitar ese tipo de situaciones que pudiera no tener mayor relevancia, pero que afecta la percepción que tienen los tapatíos de los gobernantes, ante la falta de sensibilidad a las peticiones ciudadanas, máxime tratándose de un artista de Jalisco que exponía su obra por primera vez en el Estado.

Es por esa razón que quise hacer uso de la palabra para destacar este punto, y evitar que las iniciativas que tengan que resolverse urgentemente por cuestiones de ese tipo, en tiempo y forma es por eso que estoy haciendo el planteamiento. Es cuanto señor Presidente y compañeros regidores.

El Señor Presidente Municipal: Gracias regidora. Sirve la observación respecto a este caso, creo que para invitarnos a todos a tener en esta administración un proceso de dictaminación eficaz y apegado a los tiempos. Muchas gracias regidora.

Una vez que la regidora hace sus expresiones que nos sirven a todos los integrantes de este Pleno, someto a su consideración el dictamen agendado con el número 1, quienes estén por la afirmativa favor de manifestarlo levantando la mano. Aprobado.

Se le concede el uso de la voz, al regidor Hilario Rodríguez.

La presente hoja corresponde al acta de la sesión ordinaria número dos celebrada por el Ayuntamiento de Guadalajara, a las 14:02 horas del día diecinueve de octubre de dos mil dieciocho.

*Ayuntamiento de Guadalajara*AYUNTAMIENTO
CONSTITUCIONAL
DE GUADALAJARA

El Regidor Hilario Alejandro Rodríguez Cárdenas: Gracias Presidente, buen día a todas mis compañeras y compañeros regidores. Acerca del dictamen número 2 y del cual adelanto mi voto a favor. Solo solicitar que a través del Secretario General, se le pida a la dirección correspondiente se nos haga llegar el listado de bienes inmuebles inscritos en el inventario de patrimonio cultural. Es cuanto.

El Señor Presidente Municipal: Gracias regidor. Teniendo en cuenta que existe el inventario y que la propuesta que se hace aquí es para rechazar el dictamen, pero yo también consideraría oportuna la intervención del regidor para que todos podamos disponer de la información contenida en el inventario, así es que le pediría al Secretario General le haga llegar esa misma. Tiene el uso de la voz, el regidor Rosalío Arredondo.

El Regidor Rosalío Arredondo Chávez: Podría ser por medio de la Comisión Edilicia de Patrimonio, ahí se puede entregar lo que viene siendo el resumen general, de todos los regidores.

El Señor Presidente Municipal: Es que el inventario fue realizado por la Secretaría de Cultura del Gobierno del Estado y por el INAH; entonces más bien invitaría a la Secretaría General a que pueda subir a nuestras plataformas la información, para que esté de una forma más accesible. Con esta lógica, someto a votación el dictamen agendado con el número 2, quienes estén por la afirmativa favor de manifestarlo levantando la mano. Aprobado.

Tiene el uso de la voz, el regidor Eduardo Almaguer respecto al dictamen número 3.

El Regido Jesús Eduardo Almaguer Ramírez: Gracias Presidente. Pareciera menor este dictamen que hoy se pone a consideración, porque simplemente se emite una opinión técnica de que no hay recursos y particularmente el norte, sur y oriente de la ciudad carecen de balizamiento y de señalización, situación que genera inseguridad, accidentes, un mal transporte público o un mal servicio; caso contrario, hoy estaremos votando que se rechaza quizás por la temporalidad, pero no por la necesidad que tiene la ciudad y en ese sentido quisiera pedirle señor Presidente, que instruyera al área que corresponde, servicios generales o hay un área aquí de movilidad en el Ayuntamiento que se creó en la administración pasada, que yo solo la veo en el poniente de la ciudad y resulta que la ciudad es todo.

En ese sentido, requerimos de manera urgente un programa de balizamiento y señalización para el sur, norte y oriente de la ciudad, que sirva para que, seguramente en la comisión de servicios públicos, podamos solicitar que se haga un diagnóstico, toda vez que más adelante estaremos discutiendo un financiamiento, también en esa revisión podamos poner en primer orden si bien la compra y solución de algunas cuestiones, algo que la gente pueda observar

La presente hoja corresponde al acta de la sesión ordinaria número dos celebrada por el Ayuntamiento de Guadalajara, a las 14:02 horas del día diecinueve de octubre de dos mil dieciocho.

Ayuntamiento de Guadalajara

al salir de su casa, al caminar por la banqueta y al estar transitando en su vehículo o transporte público. Es cuanto.

AYUNTAMIENTO
CONSTITUCIONAL
DE GUADALAJARA

El Señor Presidente Municipal: Gracias regidor. Creo que también sirve para pedirles a los integrantes de la Comisión de Hacienda, así como a las áreas correspondientes del Gobierno Municipal, que podamos contemplar esta solicitud y que sea parte de nuestra agenda de gobierno.

Con esta aportación del regidor Almaguer, someto a votación el dictamen agendado con el número 3, quienes estén por la afirmativa favor de manifestarlo levantando la mano. Aprobado.

V.2 Continuamos con la discusión de los dictámenes que concluyen en decretos municipales y que, según nuestra reglamentación vigente, deben ser votados en forma nominal siendo suficiente la existencia de mayoría simple para su aprobación, solicitando al Secretario General los enuncie.

El Señor Secretario General: Son los dictámenes 5 y 6 que se refieren a lo siguiente:

9

5. DICTAMEN CORRESPONDIENTE A LA INICIATIVA DE ENRIQUE ISRAEL MEDINA TORRES, A LA FECHA DE PRESENTACIÓN REGIDOR DE ESTE AYUNTAMIENTO, QUE TIENE POR OBJETO SE APRUEBE EL PLAN RECTOR POLÍGONO DE INTERVENCIÓN URBANA ESPECIAL "PIUE" 13 INDUSTRIAL.

DECRETO

PRIMERO.- Se aprueba la presente iniciativa que tiene como objeto autorizar el Plan Rector Polígono de Intervención Urbana Especial (PIUE) 13 Industrial, el cual se anexa y forma parte integral del presente Decreto.

SEGUNDO.- Publíquese el Plan Rector Polígono de Intervención Urbana Especial (PIUE) 13 Industrial en la Gaceta Municipal de Guadalajara.

TERCERO.- Se faculta a los ciudadanos Presidente Municipal, Sindica Municipal, Secretario General de este Ayuntamiento, Coordinación General de Construcción de Comunidad, Coordinación General de Gestión Integral de la Ciudad, Dirección de Ordenamiento del Territorio, Dirección de Movilidad y Transporte, Coordinación General de Servicios públicos Municipales, Dirección de Medio Ambiente y Ecología y Comisaría de la Policía de Guadalajara a realizar las acciones inherentes al cumplimiento del presente decreto.

CUARTO.- Dese vista al Presidente Municipal, Sindica Municipal, Secretario General de este Ayuntamiento, Coordinación General de Construcción de Comunidad, Coordinación General de Gestión Integral de la Ciudad, Dirección de Ordenamiento del Territorio, Dirección de Movilidad y Transporte, Coordinación General de Servicios públicos Municipales, Dirección de Medio Ambiente y Ecología y Comisaría de la Policía de Guadalajara y a la Asociación de Usuarios de la Zona Industria (AUZIG), para que en ámbito de sus respectivas competencias den cumplimiento a los puntos de la presente iniciativa.

La presente hoja corresponde al acta de la sesión ordinaria número dos celebrada por el Ayuntamiento de Guadalajara, a las 14:02 horas del día diecinueve de octubre de dos mil dieciocho.

Ayuntamiento de Guadalajara

QUINTO.- Se faculta a la Dirección de Ordenamiento de Territorio, para que en el ámbito de sus respectivas atribuciones emita las disposiciones administrativas complementarias que en su caso sean necesarias para adecuar el Plan Rector del Polígono de Intervención Urbana Especial (PIUE) 13 Industrial.

AYUNTAMIENTO
CONSTITUCIONAL
DE GUADALAJARA

6. DICTAMEN CORRESPONDIENTE AL OFICIO 1304/DPC/2018 DE LA DIRECCIÓN DE PARTICIPACIÓN CIUDADANA, RELATIVO A LA SOLICITUD DE RECONOCIMIENTO DE LA ORGANIZACIÓN CIVIL CON FUNCIONES DE REPRESENTACIÓN VECINAL DENOMINADA "ASOCIACIÓN DE USUARIOS DE LA ZONA INDUSTRIAL DE GUADALAJARA, A.C."

DECRETO

ÚNICO.- De acuerdo a lo manifestado se tiene por Reconocida a la Asociación de Usuarios de la Zona Industrial de Guadalajara, A.C. ante el Ayuntamiento de Guadalajara, como una asociación civil con funciones de representación vecinal de la colonia Zona Industrial. Por lo anterior, deberá inscribirse en el Registro Municipal de Actos, Organismos y Asociaciones Vinculados con los Procesos Ciudadanos.

El Señor Presidente Municipal: Están a su consideración, señoras y señores regidores, los dictámenes enlistados en el orden del día con los números 5 y 6, solicitando al Secretario General elabore el registro de las y los regidores que deseen intervenir, así como el número de dictamen al cual se referirán. d

No habiendo quien solicite el uso de la palabra y, toda vez que se trata de decretos municipales, con fundamento en lo dispuesto en el artículo 121 del Reglamento del Ayuntamiento de Guadalajara en votación nominal les consulto si los aprueban, solicitando al Secretario General realice el recuento de la votación manifestando en voz alta el resultado.

El Señor Secretario General: Regidor Eduardo Fabián Martínez Lomelí, *a favor*; regidora Claudia Delgadillo González, *a favor*; regidor Benito Albarrán Corona, *a favor*; regidora Eva Araceli Avilés Álvarez, *a favor*; regidor Víctor Manuel Páez Calvillo, *a favor*; regidor Jesús Eduardo Almaguer Ramírez, *a favor*; regidora Verónica Gabriela Flores Pérez, *a favor*; regidor Miguel Zárate Hernández, *a favor*; regidor Luis Cisneros Quirarte, *a favor*; regidora Rosa Elena González Velasco, *a favor*; regidor Hilario Alejandro Rodríguez Cárdenas, *a favor*; regidora María Cristina Estrada Domínguez, *a favor*; regidor Rosalío Arredondo Chávez, *a favor*; regidora Claudia Gabriela Salas Rodríguez, *a favor*; regidor José de Jesús Hernández Barbosa, *a favor*; regidora Alicia Judith Castillo Zepeda, *a favor*; regidora Rocío Aguilar Tejada, *a favor*; Síndico Patricia Guadalupe Campos Alfaro, *a favor*; Presidente Municipal Ismael del Toro Castro, *a favor*.

La votación nominal es la siguiente: 19 votos a favor.

La presente hoja corresponde al acta de la sesión ordinaria número dos celebrada por el Ayuntamiento de Guadalajara, a las 14:02 horas del día diecinueve de octubre de dos mil dieciocho.

Ayuntamiento de Guadalajara

El Señor Presidente Municipal: Se declaran aprobados los dictámenes enlistados en el orden del día con los números 5 y 6, toda vez que tenemos 19 votos a favor.

AYUNTAMIENTO
CONSTITUCIONAL
DE GUADALAJARA

V.3 Continuamos con la discusión de los dictámenes que de conformidad con lo dispuesto en el artículo 121 del Reglamento del Ayuntamiento de Guadalajara deben ser aprobados en votación nominal, debiendo existir mayoría calificada de votos para su aprobación, solicitando al Secretario General los enuncie.

El Señor Secretario General: Son los dictámenes marcados con los números del 7, 8, 10 y 11, que se refieren a lo siguiente:

7. DICTAMEN CORRESPONDIENTE AL OFICIO DV/911/2017 DE LAS DIRECCIONES DE ADMINISTRACIÓN Y DE PATRIMONIO, MEDIANTE EL CUAL SOLICITAN LA BAJA DEL PATRIMONIO MUNICIPAL DE CUATRO VEHÍCULOS.

DECRETO

PRIMERO.- Se autoriza la baja del inventario de Bienes Municipales, de un total de cuatro vehículos automotores de propiedad municipales, por los motivo de pérdida total por causa de siniestro y robo que son:

N o.	No. Pat.	Factura	Marca	Tipo	Serie	Mod.	Placas	Fecha de siniestro	Motivo	Aseguradora
1	3560	11388	V.W.	SE DA N	3VWS1A1 B42M9129 29	2002	JHS1779	03/12/2016	RO BO	ABA SEGUROS S.A. DE C.V.
2	4493	0454M	SU ZU KI	GS X 650 F	JS1GP74A 782102475	2008	4YFE4	22/11/2016	P.T.	ABA SEGUROS S.A. DE C.V.
3	4773	4071	AG FT	AN TI GR AFI TTI	1M9BU182 86H77415 9	2009	7HG2076	20/08/2016	RO BO	ABA SEGUROS S.A. DE C.V.
4	4845	37838	DO DG E	CH AR GE R	2B3CA3C V4AH2949 90	2016	JHY9694	20/08/2016	RO BO	ABA SEGUROS S.A. DE C.V.

SEGUNDO.- De conformidad a los artículos 138 de la Ley de Compras Gubernamentales, Enajenaciones y Contratación de Servicios del Estado de Jalisco y sus Municipios, 13 numeral 1, fracción VIII del Reglamento de Patrimonio Municipal de Guadalajara; fracción XXIII del artículo 113 del y XX del numeral 114 del Reglamento de la Administración Pública Municipal de Guadalajara, se instruye a la Dirección de Administración de la Coordinación General de Administración e Innovación Gubernamental, para que realice la baja de los 4 vehículos a que se refiere este decreto y a la Tesorería Municipal, para que, de conformidad al artículo 182 de la Ley de Hacienda Municipal del Estado de Jalisco realice las gestiones administrativas correspondientes.

TERCERO.- De conformidad al artículo 13 numeral 1 fracción VII del Reglamento del Patrimonio Municipal de Guadalajara, se instruye a la Dirección de Administración para que gestione lo conducente ante la compañía aseguradora Aba Seguros, S.A. de C.V., respecto, de los vehículos descritos en el punto primero de este decreto.

La presente hoja corresponde al acta de la sesión ordinaria número dos celebrada por el Ayuntamiento de Guadalajara, a las 14:02 horas del día diecinueve de octubre de dos mil dieciocho.

Ayuntamiento de Guadalajara

CUARTO.- Se instruye a la Tesorera Municipal para que emita el comprobante fiscal que acredite la propiedad de los vehículos automotores a que se refiere este acuerdo, a la persona jurídica que corresponda.

AYUNTAMIENTO
CONSTITUCIONAL
DE GUADALAJARA

QUINTO.- De conformidad a los artículos 42 fracción VI de la Ley del Gobierno y la Administración Pública Municipal y 74 del Reglamento del Ayuntamiento de Guadalajara, se propone la corrección al decreto D 46/23/11 de la fecha 10 de marzo del año 2011 del Pleno del Ayuntamiento para quedar de la siguiente manera:

Jorge Aristóteles Sandoval Díaz, Presidente Municipal y Roberto López Lara, Secretario General del Ayuntamiento, con fundamento en lo dispuesto en el artículo 93 del Reglamento del Ayuntamiento de Guadalajara, 32 del Reglamento de la Administración Pública Municipal de Guadalajara y 6 y 9 del Reglamento de la Gaceta Municipal de Guadalajara, hacemos constar que en la sesión ordinaria del Ayuntamiento celebrada el 10 de marzo de 2011, se aprobó el Decreto Municipal numero D 46/23/11, relativo a diversos expedientes para la desincorporación del dominio público, incorporación al dominio privado y baja del padrón de inventario de noventa y cuatro vehículos propiedad municipal, que concluyó en los siguientes puntos de

DECRETO MUNICIPAL:

...

	Número Económico	Factura	Marca	Tipo	Serie	Modelo	Placas
4	44-X233	A 05164	Nissan	Tsuru	3N1EB31S1XL1 20214	1999	HYT-3067

...

TRANSITORIO

ÚNICO.- Este decreto municipal entrará en vigor al día siguiente de su publicación en la *Gaceta Municipal* de Guadalajara.

8. DICTAMEN CORRESPONDIENTE AL OFICIO DJM/DJCS/RAA/972/2017 DE LA DIRECCIÓN DE LO JURÍDICO CONSULTIVO, MEDIANTE EL CUAL REMITE COPIA DEL EXPEDIENTE RELATIVO AL COMODATO DE UN INMUEBLE PROPIEDAD MUNICIPAL, A FAVOR DEL SISTEMA INTERMUNICIPAL DE LOS SERVICIOS DE AGUA POTABLE Y ALCANTARILLADO, SIAPA.

DECRETO

PRIMERO.- Se aprueba y autoriza la desincorporación del dominio público, su incorporación al dominio privado y entrega en comodato al Sistema Intermunicipal de los Servicios de Agua Potable y Alcantarillado, SIAPA, el inmueble de propiedad municipal, ubicado en la confluencia de las calles Reyes Católicos y Paraguay, en el Fraccionamiento Colón Industrial, de esta municipalidad, con una superficie aproximada de 1,467.45 m² y ñas siguientes medidas y linderos:

- Al Noreste: en 34.20 mts, con Jardín público (resto del predio del cual se segrega).
- Al Suroeste: en 33.63 mts, con propiedad particular.
- Al Sureste: en 42.90 mts, con la calle Uruguay.
- Al Noroeste: de Norte a Sur en 38.16 mts, continua al Oriente en 0.40 para terminar al Sur en 4.94 mts, con Jardín Público (resto del predio del cual se segrega).

La presente hoja corresponde al acta de la sesión ordinaria número dos celebrada por el Ayuntamiento de Guadalajara, a las 14:02 horas del día diecinueve de octubre de dos mil dieciocho.

Ayuntamiento de Guadalajara

SEGUNDO.- De conformidad al artículo 46 fracción I del Reglamento de la Administración Pública Municipal de Guadalajara, se instruye a la Dirección de lo Jurídico Consultivo de la Sindicatura Municipal, para que formalice el contrato de comodato a que se refiere el punto primero de este decreto, y además realice todos los actos necesarios para el cumplimiento íntegro de este decreto. Dicho contrato, además de la normatividad vigente y aplicable, deberá contener al menos, las siguientes condiciones:

AYUNTAMIENTO
CONSTITUCIONAL
DE GUADALAJARA

- a) El plazo será igual a la vigencia del Convenio de Asociación Intermunicipal que dio creación al SIAPA y no cambie el objeto social del uso del predio propiedad municipal, contados partir de su suscripción.
- b) El comodatario debe efectuar los acondicionamientos necesarios para la mejor operatividad de dicho inmueble, incluidos los de mantenimiento y pago de servicios, esto sin costo alguno para el Municipio y además deberá acatar en todo momento el cumplimiento de las normas que le sean aplicables.
- c) El bien inmueble deberá ser utilizado únicamente para los fines señalados en la Ley que crea el Organismo Público Descentralizado del Poder Ejecutivo denominado Sistema Intermunicipal de los Servicios de Agua Potable y Alcantarillado, SIAPA.
- d) En caso de que el comodatario destine dicho inmueble para fines distintos a los señalados en el presente decreto, el mismo deberá regresar al resguardo de la autoridad municipal, sin necesidad de que medie declaración jurisdiccional alguna.
- e) Los gastos, impuestos y derechos que fueran procedentes por motivo del uso del inmueble y las obligaciones laborales, civiles y, en su caso, penales; corren por cuenta del comodatario, quedando exento el Municipio de cualquier obligación por estos conceptos, incluyendo los que genere el suministro a las instalaciones de servicios tales como el de energía eléctrica, agua, servicio telefónico; así como aquellos que requiera contratar el comodatario.

TRANSITORIOS

PRIMERO.- Publíquese este decreto en la Gaceta Municipal de Guadalajara.

SEGUNDO.- Este decreto entrará en vigor al día siguiente de su publicación en la Gaceta Municipal de Guadalajara.

TERCERO.- Notifíquese este decreto a las Direcciones Municipales de Administración y del o Jurídico Consultivo.

CUARTO.- Notifíquese este decreto al Sistema Intermunicipal de los Servicios de Aguas Potable y Alcantarillado, SIAPA, por conducto de su Director General.

9. DICTAMEN CORRESPONDIENTE A LA INICIATIVA DE ANNA BÁRBARA CASILLAS GARCÍA, A LA FECHA DE PRESENTACIÓN SÍNDICA DEL AYUNTAMIENTO, PARA REGULARIZAR LA SITUACIÓN LEGAL DEL ÁREA DE LOCALES UBICADOS EN EL RASTRO DE GUADALAJARA.

(Se regresó a comisiones al principio de la sesión)

10. INICIATIVA DE DECRETO CON DISPENSA DE ORDENAMIENTO DEL LICENCIADO ISMAEL DEL TORO CASTRO, PRESIDENTE MUNICIPAL, QUE TIENE POR OBJETO LA SUSCRIPCIÓN DE UN CONVENIO CON EL GOBIERNO DEL ESTADO DE JALISCO A TRAVÉS DE SU SECRETARÍA DE PLANEACIÓN, ADMINISTRACIÓN Y FINANZAS.

La presente hoja corresponde al acta de la sesión ordinaria número dos celebrada por el Ayuntamiento de Guadalajara, a las 14:02 horas del día diecinueve de octubre de dos mil dieciocho.

Ayuntamiento de Guadalajara

DECRETO

PRIMERO.- Se aprueba la dispensa de ordenamiento por los razonamientos y con el fundamento previamente anotado.

AYUNTAMIENTO
CONSTITUCIONAL
DE GUADALAJARA

SEGUNDO.- Se autoriza para que durante el ejercicio presupuestal 2018 celebren convenio de apoyo financiero con el Gobierno del Estado de Jalisco a través de su Secretaría de Planeación, Administración y Finanzas o con la dependencia que asuma las funciones inherentes al caso que nos ocupa, con la finalidad de avanzar en los trámites necesarios para acceder al adelanto de participaciones; así como para dar cumplimiento a lo dispuesto en el numeral 11 de la Ley de Coordinación Fiscal del Estado de Jalisco con sus Municipios.

TERCERO.- El monto de dicho convenio será hasta por la cantidad de \$446'393,028.00 (cuatrocientos cuarenta y seis millones trescientos noventa y tres mil veintiocho pesos 00/100 m. n.), equivalente a 3 meses de participaciones, a efecto de solventar las necesidades urgentes de liquidez.

CUARTO.- El anticipo autorizado tendrá un vencimiento no mayor al mes de diciembre de 2019 y a efecto de resarcir al Estado de Jalisco el costo financiero del mismo. Se autoriza pactar su pago mediante doce amortizaciones mensuales sucesivas a partir del mes de enero de 2019 por la cantidad que a continuación se indica:

Mes	Monto
Enero	\$37'199,419.00
Febrero	\$37'199,419.00
Marzo	\$37'199,419.00
Abril	\$37'199,419.00
Mayo	\$37'199,419.00
Junio	\$37'199,419.00
Julio	\$37'199,419.00
Agosto	\$37'199,419.00
Septiembre	\$37'199,419.00
Octubre	\$37'199,419.00
Noviembre	\$37'199,419.00
Diciembre	\$37'199,419.00

Dichas amortizaciones, serán más los gastos relativos a comisiones, coberturas, fondos de reserva y otros accesorios financieros.

QUINTO.- Se faculta al Presidente Municipal, al Secretario General del Ayuntamiento, a la Síndica Municipal y a la Tesorera Municipal; para que realicen las gestiones y suscriban los documentos jurídicos necesarios con el Estado de Jalisco, a través de su Secretaría de Planeación Administración y Finanzas o con la dependencia que asuma las funciones inherentes al caso que nos ocupa; a efecto de documentar el anticipo con cargo a participaciones federales y para que lleve a cabo su retención y aplicación al pago del anticipo recibido, así como el cargo del costo financiero que se genere.

SEXTO.- Se autoriza pactar en el convenio de apoyo financiero correspondiente, además del reconocimiento de adeudo con motivo del anticipo de participaciones obtenido, el derecho del Gobierno del Estado de Jalisco, a través de la Secretaría de Planeación Administración y Finanzas o de la dependencia que asuma las funciones inherentes al caso que nos ocupa para (i) compensar de las participaciones que en ingresos federales le corresponden al Municipio, el monto mensual de amortización y pago correspondiente; así como (ii) a realizar la cesión o transmisión de los derechos del crédito a favor de instituciones de crédito autorizadas para operar en el país.

La presente hoja corresponde al acta de la sesión ordinaria número dos celebrada por el Ayuntamiento de Guadalajara, a las 14:02 horas del día diecinueve de octubre de dos mil dieciocho.

9

Ayuntamiento de Guadalajara

SÉPTIMO.- Se faculta a la Tesorera Municipal para realizar las adecuaciones presupuestales y administrativas necesarias para cumplir con el presente decreto.

TRANSITORIOS

AYUNTAMIENTO
CONSTITUCIONAL
DE GUADALAJARA

PRIMERO.- Publíquese el presente decreto en la Gaceta Municipal de Guadalajara.

SEGUNDO.- Este decreto entrará en vigor a partir del día de su publicación en la Gaceta Municipal de Guadalajara.

11. INICIATIVA DE DECRETO CON DISPENSA DE ORDENAMIENTO DEL LICENCIADO ISMAEL DEL TORO CASTRO, PRESIDENTE MUNICIPAL, QUE AUTORIZA A ESTE GOBIERNO MUNICIPAL PARA QUE DURANTE LOS EJERCICIOS PRESUPUESTALES CORRESPONDIENTES A LOS AÑOS 2018, 2019, 2020 Y 2021, CONTRATE UN FINANCIAMIENTO CON LA BANCA DE DESARROLLO Y, O INSTITUCIONES DE CRÉDITO Y, O INSTITUCIONES FINANCIERAS AUTORIZADAS LEGALMENTE PARA OPERAR EN MÉXICO, QUE OFREZCAN LAS MEJORES CONDICIONES DE MERCADO, FINANCIERAS, JURÍDICAS Y DE DISPONIBILIDAD DE RECURSOS; HASTA POR EL 6% SEIS POR CIENTO DE LOS INGRESOS TOTALES APROBADOS EN LA LEY DE INGRESOS DEL MUNICIPIO DE GUADALAJARA PARA EL EJERCICIO FISCAL RESPECTIVO, MÁS LOS GASTOS RELATIVOS A COMISIONES, COBERTURAS, FONDOS DE RESERVA Y OTROS ACCESORIOS FINANCIEROS.

DECRETO

PRIMERO.- Se aprueba la dispensa de ordenamiento por los razonamientos y con el fundamento previamente anotados.

SEGUNDO.- Se autoriza a este Gobierno Municipal para que durante los ejercicios presupuestales correspondientes a los años 2018, 2019, 2020 y 2021, contrate un financiamiento con la banca de desarrollo y, o instituciones de crédito y, o instituciones financieras autorizadas legalmente para operar en México, que ofrezcan las mejores condiciones de mercado, financieras, jurídicas y de disponibilidad de recursos; hasta por el 6% seis por ciento de los ingresos totales aprobados en la Ley de Ingresos del Municipio de Guadalajara para el ejercicio fiscal respectivo, más los gastos relativos a comisiones, coberturas, fondos de reserva y otros accesorios financieros. Financiamiento que podrá contraerse con una o más operaciones de crédito, sujetándose a lo siguiente:

- a) El o los créditos deberán fijarse en Moneda Nacional.
- b) El o los créditos sean pagadero en territorio nacional.
- c) El o los créditos sean quirografarios o en la modalidad de cadenas productivas;
- d) Que los títulos o documentos que se suscriban, contengan la prohibición expresa para su venta a extranjeros, sean estos, gobiernos, entidades gubernamentales, u organismos internacionales.
- e) Que se sujete al programa financiero del Presupuesto de Egresos del Municipio de Guadalajara, para los ejercicios fiscales que correspondan.
- f) Que la autorización este vigente durante toda la presente administración municipal.

TERCERO.- El plazo del crédito será máximo de un año y podrá renovarse por otro período igual, siempre y cuando se liquide tres meses antes del fin de la administración, de acuerdo a los plazos establecidos en la legislación aplicable.

La presente hoja corresponde al acta de la sesión ordinaria número dos celebrada por el Ayuntamiento de Guadalajara, a las 14:02 horas del día diecinueve de octubre de dos mil dieciocho.

Ayuntamiento de Guadalajara

AYUNTAMIENTO
CONSTITUCIONAL
DE GUADALAJARA

CUARTO.- La contratación en la modalidad de corto plazo de un financiamiento se inscribirá en el Registro de Obligaciones y Empréstitos de Entidades Federativas y Municipios que lleva la Secretaría de Hacienda y Crédito Público. De igual forma, se inscribirá en el Registro Estatal de Deuda Pública de la Secretaría de Planeación, Administración y Finanzas del Estado de Jalisco o de la dependencia que asuma las funciones inherentes al caso que nos ocupa; así como ante el Municipio, como Registro de Obligaciones y Empréstitos del Municipio de Guadalajara.

QUINTO.- Se autoriza que los recursos extraordinarios obtenidos mediante la contratación de uno o más financiamientos por hasta el 6% seis por ciento de los ingresos totales aprobados en la Ley de Ingresos del Municipio de Guadalajara para el ejercicio fiscal respectivo materia del presente documento, se destinen a hacer frente a los compromisos económicos de la operatividad de los ejercicios fiscales de los años 2018, 2019, 2020 y 2021.

SEXTO.- En el supuesto de que durante la vigencia del financiamiento, sea posible la mejora de las condiciones jurídicas o financieras contratadas, se faculta al Presidente Municipal, al Secretario General del Ayuntamiento, a la Síndica Municipal y a la Tesorera Municipal, para que suscriban los convenios modificatorios de reestructura o refinanciamiento conducentes, siempre y cuando no se exceda el monto del financiamiento, ni al plazo máximo previsto para el pago.

SÉPTIMO.- Se faculta a la Tesorera Municipal para realizar las adecuaciones presupuestales y administrativas necesarias para cumplir con el presente decreto.

OCTAVO.- Se autoriza a la Tesorera Municipal para que lleve a cabo el proceso competitivo y selección de ofertas de financiamiento que garanticen la obtención de las mejores condiciones de mercado, con base en los costos financieros, condiciones jurídicas y disponibilidad de recursos; cumpliendo con lo dispuesto en el artículo 26 penúltimo párrafo de la Ley de Disciplina Financiera de las Entidades Federativas y los Municipios.

NOVENO.- Se faculta al Presidente Municipal, al Secretario General del Ayuntamiento, y a la Síndica Municipal y a la Tesorera Municipal; para que realicen de manera indistinta las gestiones necesarias para el cumplimiento del presente decreto. Asimismo, para que de manera conjunta suscriban los instrumentos contractuales derivados de este.

TRANSITORIOS

PRIMERO.- Publíquese el presente decreto en la Gaceta Municipal de Guadalajara.

SEGUNDO.- Este decreto entrará en vigor a partir del día de su publicación en la Gaceta Municipal de Guadalajara.

El Señor Presidente Municipal: Están a su consideración, señoras y señores regidores, los dictámenes enlistados en el orden del día con los números del 7 al 11, solicitando al Secretario General elabore el registro de las y los regidores que deseen intervenir, así como el dictamen al cual se referirán.

En virtud del registro de oradores de los regidores, Claudia Delgadillo, Verónica Flores, Eduardo Almaguer, Miguel Zárate, Víctor Páez, Eva Avilés y Benito Albarrán, todos reservándose los dictámenes 10 y 11. Me permito someter a votación los dictámenes agendados con los números 7 y 8, instruyendo al Secretario General el recuento de la votación manifestándolo en voz alta, toda vez que se requiere mayoría calificada para su aprobación.

La presente hoja corresponde al acta de la sesión ordinaria número dos celebrada por el Ayuntamiento de Guadalajara, a las 14:02 horas del día diecinueve de octubre de dos mil dieciocho.

4

Ayuntamiento de Guadalajara

AYUNTAMIENTO
CONSTITUCIONAL
DE GUADALAJARA

El Señor Secretario General: Regidor Eduardo Fabián Martínez Lomelí, *a favor*; regidora Claudia Delgadillo González, *a favor*; regidor Benito Albarrán Corona, *a favor*; regidora Eva Araceli Avilés Álvarez, *a favor*; regidor Víctor Manuel Páez Calvillo, *a favor*; regidor Jesús Eduardo Almaguer Ramírez, *a favor*; regidora Verónica Gabriela Flores Pérez, *a favor*; regidor Miguel Zárate Hernández, *a favor*; regidor Luis Cisneros Quirarte, *a favor*; regidora Rosa Elena González Velasco, *a favor*; regidor Hilario Alejandro Rodríguez Cárdenas, *a favor*; regidora María Cristina Estrada Domínguez, *a favor*; regidor Rosalío Arredondo Chávez, *a favor*; regidora Claudia Gabriela Salas Rodríguez, *a favor*; regidor José de Jesús Hernández Barbosa, *a favor*; regidora Alicia Judith Castillo Zepeda, *a favor*; regidora Rocío Aguilar Tejada, *a favor*; Síndico Patricia Guadalupe Campos Alfaro, *a favor*; Presidente Municipal Ismael del Toro Castro, *a favor*.

La votación nominal es la siguiente: 19 votos a favor.

El Señor Presidente Municipal: Gracias Secretario. En los términos de lo dispuesto en los artículos 35 y 36 de la Ley del Gobierno y la Administración Pública Municipal del Estado de Jalisco, se declaran aprobados por mayoría calificada los dictámenes enlistados con los números del 7 y 8, toda vez que tenemos 19 votos a favor. u

Tiene el uso de la voz, la regidora Claudia Delgadillo para los dictámenes agendados con los números 10 y 11.

La Regidora Claudia Delgadillo González: Gracias Presidente. La fracción de MORENA estará cuidando de manera minuciosa el actuar de esta administración en el tema financiero.

Es muy fácil escribir un documento donde se quiere celebrar un convenio con el Gobierno del Estado, para que se estén adelantando 450 millones de pesos, porque no tenemos un desfaldo en esa y por esa cantidad de dinero, por eso, se pretende que esta iniciativa sea firme y se esté checando un cheque cuanto más en blanco para esta participación; por eso esta fracción no está de acuerdo en aprobarlo, ¿Dónde está la rendición de cuentas, la austeridad, la recaudación, las finanzas sanas que tanto se presumen? Qué fácil es decir que ya no hay dinero.

En esta segunda sesión del Ayuntamiento tenemos que rendir cuentas claras a los tapatíos, todo este peso se maneja en este Ayuntamiento y ese peso es nuestro, entonces ¿Por qué disponemos de este dinero como si fuera nuestro? Es cuanto señor Presidente.

El Señor Presidente Municipal: Gracias regidora. Tiene el uso de la voz, la regidora Verónica Flores.

La presente hoja corresponde al acta de la sesión ordinaria número dos celebrada por el Ayuntamiento de Guadalajara, a las 14:02 horas del día diecinueve de octubre de dos mil dieciocho.

Ayuntamiento de Guadalajara

La Regidora Verónica Gabriela Flores Pérez: Gracias Presidente, con su permiso. Las iniciativas que se presentan con dispensa de ordenamiento, enlistadas con los números 10 y 11, quiero hacer un análisis de ambas.

AYUNTAMIENTO
CONSTITUCIONAL
DE GUADALAJARA

Se presentan sin mayor justificación, no tienen más que un oficio de la Tesorería Municipal en donde refiere que el municipio se encuentra con insuficiencia temporal de liquidez para hacer frente a los compromisos económicos del 18 que están en proceso de cierre.

Solicitando para el primer dictamen, que se autorice que durante el ejercicio presupuestal 2018 se celebre un convenio de apoyo financiero con el Gobierno del Estado a través de SEPAF o la dependencia que asuma las funciones inherentes para acceder al adelanto de participaciones, dicho convenio será hasta por la cantidad de 446 millones 393 mil pesos equivalente al Fondo Federal de Participaciones, a efecto de solventar las necesidades urgentes de liquidez; el anticipo tendrá un vencimiento no mayor al mes de diciembre del 2019, se pagará según se establece, mediante doce amortizaciones mensuales a partir de enero del 2019, a un costo de 37'199,419 pesos más costos relativos de las comisiones, coberturas, fondos financieros y otros accesorios. Preguntamos cuanto más va a costar esto que tampoco se especifica.

En el segundo dictamen, se autoriza que durante los ejercicios presupuestales del 2018 al 2021 se contrate un financiamiento con la banca de desarrollo, instituciones de crédito o instituciones financieras hasta por el 6% de los ingresos totales aprobados en la Ley de Ingresos en el Municipio de Guadalajara para el ejercicio fiscal respectivo; el plazo de crédito será máximo de un año y podrá renovarse por otro periodo igual, siempre y cuando se liquide 3 meses antes del fin de la administración.

En el supuesto de que durante la vigencia del financiamiento sea posible la mejora de las condiciones jurídicas o financieras contratadas, se faculta al Presidente Municipal, Secretario General, Síndico y la Tesorera para que suscriban los convenios modificatorios de la estructura o refinanciamiento conducentes, siempre y cuando no se exceda el monto, financiamiento ni el plazo máximo previsto para el pago.

Yo quiero hacer las siguientes consideraciones: Primero, no es posible aprobar las iniciativas en los términos planteados ante la falta de información en su exposición de motivos, usted ya nos dijo señor Presidente que se compromete a entregarnos toda la información y clarificarnos esas partes.

Segundo, la justificación se reduce a un oficio de la Tesorería en el cual se expresa que el municipio se encuentra con insuficiencia temporal de liquidez.

Tercero, existe un presupuesto de egresos para el ejercicio fiscal 2018 en el cual se consideraron todos los compromisos económicos, ¿Dónde está el recurso presupuestado para dichos compromisos de este año?

La presente hoja corresponde al acta de la sesión ordinaria número dos celebrada por el Ayuntamiento de Guadalajara, a las 14:02 horas del día diecinueve de octubre de dos mil dieciocho.

Ayuntamiento de Guadalajara

Cuarto, ¿En qué condiciones se recibió la dependencia?

Quinto, ¿De qué compromisos se está hablando? ¿Qué rubros no tienen presupuesto? ¿Cuáles son los gastos urgentes que tiene el municipio?

AYUNTAMIENTO
CONSTITUCIONAL
DE GUADALAJARA

Sexto, si en una iniciativa se piden en adelanto las participaciones federales para los gastos del 2018, ¿Por qué se está contemplando también el 18 para endeudamiento?

El presupuesto de egresos para el ejercicio fiscal 2018 que se aprobó fue de 8,416'972,267 en agosto, se aprobó la primera modificación al presupuesto para quedar con 9,654'910,311 pesos, es decir, la anterior modificación estimó que con esta modificación a diciembre del 2018 estarían cubiertos todos los compromisos.

En octubre del 2018 iniciamos la administración y nos dicen que no hay liquidez para terminar el año, que se necesita un adelanto de participaciones federales y un endeudamiento, es decir, el presupuesto de egresos aprobado se le sumarian 446'393,000 pesos de participaciones federales, más 464'683,969 pesos de endeudamiento del 2018, dando un total de 911'076,997 pesos, es decir, se ejercería un presupuesto final de 10,565'967,309 peso, casi mil millones de desfalco financiero.

Quisiera señor Presidente, que en ese sentido nos aclarara los puntos porque no estamos en una situación de querer impedir o ser un obstáculo para que la administración pública pueda salir adelante con sus compromisos, pero sí quisiéramos que hubiera clarificación en estos puntos. Es cuanto señor Presidente.

El Señor Presidente Municipal: Gracias regidora. Se le concede el uso de la voz, al regidor Eduardo Almaguer también respecto a los dictámenes 10 y 11.

El Regidor Jesús Eduardo Almaguer Ramírez: Gracias Presidente. Con respecto a la iniciativa de decreto con dispensa de ordenamiento para establecer un convenio con el Gobierno del Estado a través de la Secretaría de Planeación, Administración y Finanzas, que tiene que ver con el adelanto de participaciones federales hasta por un monto de 446.3 millones de pesos como ya se mencionó.

En el dictamen que envía y en el oficio que señala la señora Tesorera, hay un rubro, más allá también de las dudas que acaba de comentar mi compañera regidora, donde menciona que esa deuda se puede trasladar a una institución financiera para que se haga cargo; entonces, es un adelanto de participaciones o es un préstamo el que se está realizando a través de la Secretaría de Planeación y Finanzas con el respaldo de participaciones federales.

La presente hoja corresponde al acta de la sesión ordinaria número dos celebrada por el Ayuntamiento de Guadalajara, a las 14:02 horas del día diecinueve de octubre de dos mil dieciocho.

*Ayuntamiento de Guadalajara*AYUNTAMIENTO
CONSTITUCIONAL
DE GUADALAJARA

Con respecto a la iniciativa de decreto con dispensa de ordenamiento del número 11, me parece algo elemental señor Presidente, el que digan cuál es el monto que se va a solicitar de crédito porque ni siquiera eso viene especificado, señalan el 6%, el 6% pueden ser 505 millones o 447 millones, es decir, no hay una especificación en las cantidades, es elemental para que tengamos elementos para proceder.

Termino mi intervención con lo siguiente y vuelvo a lo que he mencionado en anteriores ocasiones, Guadalajara debe de ser la mejor ciudad del país y debemos de ver a Guadalajara como una gran ciudad, una gran metrópoli como es, y para ello se requiere un financiamiento; también lo digo con mucha claridad porque a mí no me gustan las cosas a medias, nosotros podemos ir hoy a favor, pero con información, con claridad, con eficiencia, con transparencia o podemos votar en contra si no tenemos la información que se requiere.

Quando discutimos y votamos si se mantenían estos puntos en el orden del día o no, señalé la gran ineficiencia y la poca aportación para un buen ejercicio de gobierno de quien realiza estos documentos e iniciativas. Por lo tanto, si hay una claridad en los planteamientos y los que estamos haciendo hoy, por supuesto tomando el compromiso de que tengamos a la mayor brevedad que sería ya el lunes, mañana o el domingo por lo relevante del tema, donde sepamos con mucha claridad en qué se va a utilizar este recurso, por qué razón, si es porque no han llegado los recursos federales, está claro, hay que decirlo y si llegan estarán sustituyendo del 19 lo que se invierte en el 18.

En el otro tema de la solicitud de crédito, si una gran parte es para seguridad, que bien pero en qué rubros, en qué tiempos y cuáles son los efectos que habrá de tener. Es cuanto.

El Señor Presidente Municipal: Gracias regidor. Se le concede el uso de la voz, al regidor Miguel Zárate también respecto de los dictámenes 10 y 11.

El Regidor Miguel Zárate Hernández: Gracias señor Presidente, buenas tardes a todos compañeras y compañeros regidores.

Con respecto a los puntos 10 y 11 coincidiendo con mis compañeros regidores que me antecedieron en la voz, quisiera hacer algunas observaciones más.

No pretendo ser un obstáculo para que se apruebe, sin embargo, cuando hablamos de dinero es importante ser lo más claros y transparentes posibles. Solicitaría que nos hicieran un informe de en qué condiciones estamos recibiendo el Ayuntamiento, ¿Para qué? Para prever qué es a lo que nos vamos a enfrentar en el futuro.

Ayuntamiento de Guadalajara

AYUNTAMIENTO
CONSTITUCIONAL
DE GUADALAJARA

Venimos de un año electoral, hablábamos de cifras millonarias que es el presupuesto que tiene el municipio, seamos cuidadosos de no gastar más de lo que recibamos; viene el año que entra, un año igual de complicado, pues administraciones municipales, estatales y federales están iniciando a trabajar, no sabemos en qué circunstancias va a estar el ánimo y los ingresos de las mismas personas.

Por eso es que comino a que a través de la comisión correspondiente, estemos trabajando constantemente para valorar este tipo de peticiones; que bueno que existen las instituciones de crédito, que bueno que el Ayuntamiento tiene una calificación aceptable para poder acceder a este tipo de ayudas con las participaciones adelantadas, sin embargo, no sabemos cómo se van a comportar los ingresos el año que entra, no comprometamos lo que no estamos seguros que vamos a recibir.

El Señor Presidente Municipal: Gracias regidor. Se le concede el uso de la voz, al regidor Víctor Páez respecto a los dictámenes 10 y 11.

El Regidor Víctor Manuel Páez Calvillo: Muchas gracias Presidente, compañeras y compañeros. Está claro que los dos juntos, el punto 10 y del punto 11, prácticamente van en un mismo debate, porque los dos al final de cuentas son temas de deuda, es deuda con el Estado y deuda con alguna institución crediticia.

Aquí ya lo han señalado mis compañeras y compañeros regidores, la importancia y la necesidad de que todos los aquí integrantes de este cuerpo edilicio, tengamos la información del estado de guarda la administración, ¿Cómo nos la entregaron? ¿Qué hay? ¿Cuánto hay? ¿Qué falta? ¿Qué sobra?

En el discurso que usted dio señor Presidente en la toma de posesión de todos nosotros, usted dijo que había finanzas sanas, que no había ningún problema, que recibía un Ayuntamiento con elementos suficiente como para desarrollar y que éramos el municipio mejor evaluado del país incluso y hoy nos dice, a partir de esta iniciativa, que el municipio no tiene finanzas sanas, porque si las tuviéramos no estaríamos planteando créditos de ningún tipo.

Yo creo que lo primero que tendríamos que tener para poder valorar nuestro voto, el sentido de nuestro voto, tendría que ser la información suficiente para que sepamos, primero, las finanzas, ¿Cómo andamos? Segundo, ¿Para qué queremos el crédito pedido al Gobierno del Estado y para qué queremos el crédito pedido a alguna institución pública? ¿De cuánto estamos hablando?

Cuando usted compañero Presidente en el análisis de si se retiraban o no las iniciativas, estableció que no necesariamente se iba a utilizar todo el crédito esta usted solicitando para este año, entonces de cuanto estamos hablando que va a

La presente hoja corresponde al acta de la sesión ordinaria número dos celebrada por el Ayuntamiento de Guadalajara, a las 14:02 horas del día diecinueve de octubre de dos mil dieciocho.

4

Ayuntamiento de Guadalajara

solicitar, ¿Cuánto crédito quiere pedirle a las instituciones bancarias para estos dos meses que quedan de ejercicio 2018? ¿Cuánto y para qué lo queremos?

AYUNTAMIENTO
CONSTITUCIONAL
DE GUADALAJARA

Si plantea el tema de cuanto le pide el Gobierno del Estado como adelanto de las prerrogativas del municipio y plantea que sería pagables en 12 meses, yo me pregunto, en octubre del próximo año vamos a estarle solicitando nuevamente al Gobierno del Estado que nos adelante presupuesto porque vamos a estar otra vez igual, en virtud de que cada mes vamos a estar recibiendo menos presupuesto.

Sí es necesario que estas dos iniciativas pasen fundamentalmente y que se vayan a dictamen a la Comisión de Hacienda y que sea esta comisión la que determine a través de un análisis claro y profundo, si verdaderamente hay la necesidad de solicitar estos créditos.

Yo me quedo con el asunto de que es mucho mejor hacer una ajuste presupuestario, me quedo con el asunto de que la austeridad debe darse en este momento y que administración municipal tiene que apretarse el cinturón antes que endeudar a los ciudadanos. Muchas gracias.

El Señor Presidente Municipal: Gracias regidor. Se le concede el uso de la voz, a la regidora Eva Avilés para el dictamen marcado con el número 10.

La Regidora Eva Araceli Avilés Álvarez: Sumando al punto número 10, considero que esta administración no puede iniciar pidiendo prestado, no puede iniciar porque aunque se va a pagar en abonos chiquitos cada mes, va a seguir creciendo esta problemática económica.

No sabemos si fue falta de recaudación o se gastó de más, ¿por qué? Porque ya lo dijeron nuestros compañeros, no tenemos la información, pero vámonos a los hechos, ¿Qué podemos hacer? Si se sabe que se dejó de recabar se puede hacer alguna campaña para invitar a que se pague, no sé si fueran licencias, permisos, si hay deuda, muchas veces me consta que el SIAPA lanza campañas para recabar fondos, perdonando y condonando intereses y recargos, también estamos todavía estamos por ejercer parte del presupuesto 2018.

Entonces, se puede suspender, cancelar o prolongar al 2019, pero lo más importante, tenemos que generar más ingresos para este Ayuntamiento, pero muy importante, dejar de hacer gastos superfluos o también muchos sabemos que hay obras que se pagan a sobre precio.

Entonces, nosotros como fracción, es nuestra obligación regular estos procedimientos en que la administración pública municipal centralizada y paramunicipal trabajen en una óptima transparencia en el ejercicio del dinero público, no solo en su recaudación sino en su ejecución, vigilaremos los

La presente hoja corresponde al acta de la sesión ordinaria número dos celebrada por el Ayuntamiento de Guadalajara, a las 14:02 horas del día diecinueve de octubre de dos mil dieciocho.

Ayuntamiento de Guadalajara

ordenamientos como la ley sobre compras gubernamentales, enajenaciones, contrataciones.

Entonces yo los invito a dar soluciones y primero que nos digan ¿Qué pasó? ¿Se dejó de recaudar o se gastó de más? Es cuanto Presidente.

AYUNTAMIENTO
CONSTITUCIONAL
DE GUADALAJARA

El Señor Presidente Municipal: Gracias regidora. Se le concede el uso de la voz, al regidor Benito Albarrán.

El Regidor Benito Albarrán Corona: Buenas tardes a todos. En caso contrario la abstención sería nuestra decisión en cumplimiento del compromiso social de Guadalajara, toda vez de que se trata de un tema patrimonial más que nada, haciendo énfasis en la necesidad de contar con la información completa del dictamen correspondiente puesto que esta fracción edilicia no estaba en funciones al momento de la emisión del dictamen.

Estoy totalmente de acuerdo con lo que comentan mis compañeros y apruebo la moción. Gracias.

El Señor Presidente Municipal: Gracias regidor. Me voy a permitir hacer uso de la voz para contestar, creo que se puede dar en general en una sola explicación y están contenidas todas las dudas en particular que fueron expresadas.

Primero, refrendar el compromiso que rubro por rubro y detalle por detalle, desde la instalación de la comisión de hacienda fue lo que se expresó, en la próxima sesión que se asista se pueda dar un estado financiero.

Me permito dar nada más en generalidades la deuda de corto plazo del municipio fue pagada al 100% por la misma lógica de la Ley de Disciplina Financiera que no permite que trascienda este tipo de endeudamientos una administración. La deuda contratada en bancos, que fue contratada desde antes del 2015 es de alrededor de los 1,800 millones de pesos.

Sobre esta planeación y este ejercicio que yo he manifestado y lo seguiré haciendo, permite que el municipio después de tres años, tenga unas condiciones financieras estables, por eso hay una calificación financiera estable y por eso se puede acceder a financiamiento, y que entendamos que no es lo mismo finanzas sanas a la liquidez.

En mi primera intervención explicaba cuales son algunas de las causas de la falta de liquidez que estamos padeciendo hoy, que no es una cuestión de que se haya gastado todo el dinero sino que los meses que comprenden desde la campaña hasta la toma de protesta son los meses de menor recaudación, en el cambio de administración se hizo una inversión para pagar finiquitos de los 2,700 trabajadores, no ha llegado recurso para la realización de algunas obras y

La presente hoja corresponde al acta de la sesión ordinaria número dos celebrada por el Ayuntamiento de Guadalajara, a las 14:02 horas del día diecinueve de octubre de dos mil dieciocho.

Ayuntamiento de Guadalajara

la suma de estas acciones tienen momentáneamente al municipio con falta de liquidez, no con un problema de financiamiento, no con un problema de gasto adicional sino de la liquidez.

AYUNTAMIENTO
CONSTITUCIONAL
DE GUADALAJARA

¿Por qué se busca y es la propuesta, dos instrumentos diversos para poder tener la liquidez? Porque estamos en un momento de previsión, pedirle las participaciones al Gobierno del Estado las participaciones federales, es parte de la lógica y la disciplina financiera, y nada más lo pueden hacer los municipios que tienen condiciones de finanzas estables, es un premio por tener esas condiciones; es lo que estamos haciendo, una previsión jurídico administrativa para poder estar en esa circunstancia si de aquí a diciembre, que estimo que podrían llegar las participaciones, no tenemos una mejoría en la recaudación propia. Esa es la parte de las participaciones federales.

La duda del regidor Almaguer, si el crédito se lo pedimos al Gobierno del Estado o se puede ejecutar a través de un esquema de financiamiento, es porque así son las reglas de operación para el Ejecutivo Estatal y no para el municipio, nosotros nos ceñimos a las reglas que nos marcan.

Respecto al segundo instrumento, el 6% obliga un tope de hasta 441 millones de pesos ¿Por qué es un tope de hasta 441 millones de pesos? Por qué lo primero que vamos a hacer es establecer el mecanismo de las cadenas productivas, que es una especie de factoraje en el que una institución de financiamiento interviene en la relación entre gobierno y el proveedor, teniendo algún costo para el proveedor y el gobierno que es lo que se prevé como crédito, se pueda establecer este mecanismo de pago.

Si nosotros podemos hacer frente al pago a través de cadenas productivas, el costo de este endeudamiento según la Ley de Disciplina Financiera será muy menor, está previsto que se pueda contemplar una parte del crédito en instituciones financieras si las condiciones de liquidez de aquí al cierre de año no nos dan la oportunidad de que saldemos y hagamos frente por nosotros mismos.

Por eso la explicación y celebro que se tengan dudas, que se expliquen, que se pueda tener esta discusión de diálogo abierto, que nos pongamos además en rigor de exigencias, transparencia y de revisión permanente, por eso con esta explicación en general y con la que se pueda desarrollar a través de la Tesorera y de la Comisión de Hacienda les pediría la confianza para poder votar favorablemente estos dictámenes y que esto nos permita estar en condiciones jurídicas, administrativas de hacer frente a la falta de liquidez que tiene en este momento el Ayuntamiento. Muchas gracias.

Tiene el uso de la voz, el regidor Eduardo Almaguer.

La presente hoja corresponde al acta de la sesión ordinaria número dos celebrada por el Ayuntamiento de Guadalajara, a las 14:02 horas del día diecinueve de octubre de dos mil dieciocho.

*Ayuntamiento de Guadalajara*AYUNTAMIENTO
CONSTITUCIONAL
DE GUADALAJARA

El Regidor Jesús Eduardo Almaguer Ramírez: Especificar señor Presidente en que se va a utilizar el recurso. Faltó esa parte fundamental porque quiero reiterar con claridad, nosotros no vamos a estar en ambigüedades, si vamos a ir a favor de ambos dictámenes lo queremos hacer con claridad, para poder seguir también mirando a la gente a los ojos y por supuesto tener el compromiso de la reunión de la Comisión de Hacienda, la participación de la señora Tesorera y de los funcionarios que estarían utilizando este recurso para que nos explicaran de manera clara y detallada la aplicación y que parte del sector de la población se estaría beneficiando.

Por eso he planteado con claridad cómo será nuestro voto, si hay la información suficiente y los compromisos claros y precisos, habremos de estas votando a favor, sí no es así estaremos votando en contra, por ello, especificar en este momento en qué se va aplicar y el compromiso, si así fuese la voluntad, el compromiso de cuando estaríamos desarrollando estas reuniones de trabajo para tener con claridad la utilización y disposición.

Por último, todo lo relativo a temas de seguridad yo estaré siempre a favor, por supuesto con una aplicación eficiente y un efecto que verdaderamente revierta la situación de colapso que tenemos en materia de seguridad, particularmente en Guadalajara, pues que ya somos la peor ciudad del estado en materia de lo que piensa y siente la gente en seguridad; entonces, si hay esa precisión y transparencia Presidente estaríamos valorando ese voto.

El Señor Presidente Municipal: Gracias regidor. Sí, creo que es muy oportuno aunque voy a reiterar la expresión de que no se puede hablar de montos específicos porque está una previsión y conforme se necesite se va a ir haciendo el requerimiento, por eso es la petición de "hasta" y es la previsión, pero tendríamos visualizado que se destinen 316 millones para el fortalecimiento de seguridad pública, que va desde el pago a talleres, proveedores, mantenimiento de patrullas, seguros de vida, uniformes y equipamiento del C2; en programas sociales 259 millones de pesos; en obra pública 95 millones de pesos y servicio público 5.3 millones de pesos.

Si me hacen la suma del "hasta 441 millones" no va a dar porque estamos en una lógica de previsión, pero este es la primera visión que tenemos para implementar esta posibilidad de dotación de liquidez, pero yo instruiría para contestar también la otra pregunta a la Tesorera, que el lunes mismo pueda tener una mesa de trabajo que será permanente, porque ustedes van a tener que conocer no solo si se utiliza o no un mecanismo de estos sino en qué se está gastando.

Entonces creo que tendrá que ser con Tesorería y con la Comisión de Hacienda, un cierre de año en una mesa de trabajo que no se levante hasta conocer permanentemente y con total transparencia el destino de los recursos que puedan llegar a través de estos dos instrumentos.

La presente hoja corresponde al acta de la sesión ordinaria número dos celebrada por el Ayuntamiento de Guadalajara, a las 14:02 horas del día diecinueve de octubre de dos mil dieciocho.

Ayuntamiento de Guadalajara

No habiendo quien más solicite el uso de la palabra en votación nominal les consulto si los aprueban, solicitando al Secretario General realice el recuento de la votación de los dictámenes marcados con los números 10 y 11.

AYUNTAMIENTO
CONSTITUCIONAL
DE GUADALAJARA

El Señor Secretario General: Regidor Eduardo Fabián Martínez Lomelí, *a favor*; regidora Claudia Delgadillo González, *en contra*; regidor Benito Albarrán Corona, *en contra*; regidora Eva Araceli Avilés Álvarez, *en contra*; regidor Víctor Manuel Páez Calvillo, *en contra*; regidor Jesús Eduardo Almaguer Ramírez, *a favor*; regidora Verónica Gabriela Flores Pérez, *a favor con el compromiso que hizo el señor Presidente Municipal*; regidor Miguel Zárate Hernández, *a favor*; regidor Luis Cisneros Quirarte, *a favor*; regidora Rosa Elena González Velasco, *a favor*; regidor Hilario Alejandro Rodríguez Cárdenas, *a favor*; regidora María Cristina Estrada Domínguez, *a favor*; regidor Rosalío Arredondo Chávez, *a favor*; regidora Claudia Gabriela Salas Rodríguez, *a favor*; regidor José de Jesús Hernández Barbosa, *a favor*; regidora Alicia Judith Castillo Zepeda, *a favor*; regidora Rocío Aguilar Tejada, *a favor*; Síndico Patricia Guadalupe Campos Alfaro, *a favor*; Presidente Municipal Ismael del Toro Castro, *a favor*.

La votación nominal es la siguiente: 4 votos en contra y 15 votos a favor.

El Señor Presidente Municipal: En los términos de lo dispuesto en los artículos 35 y 36 de la Ley del Gobierno y la Administración Pública Municipal del Estado de Jalisco, se declaran aprobados por mayoría calificada los dictámenes enlistados con los números 10 y 11, toda vez que tenemos 16 votos a favor.

VI. ASUNTOS VARIOS.

El Señor Presidente Municipal: VI. En desahogo del sexto y último punto del orden del día, correspondiente a asuntos varios, les consulto, señoras y señores regidores, si alguno de ustedes desea hacer uso de la palabra, solicitando al Secretario General elabore el registro correspondiente.

El registro de oradores, para este punto del orden del día, quedaría con la regidora Eva Avilés, con la regidora Claudia Salas, el regidor Eduardo Martínez Lomelí, el regidor Rosalío Arredondo, el regidor Jesús Hernández y el regidor Luis Cisneros.

El Señor Presidente Municipal: Se le concede el uso de la voz a la regidora Eva Avilés.

La Regidora Eva Araceli Avilés Álvarez: Quiero aplaudir a este Ayuntamiento, a mis compañeras y compañeros el portar este día una prenda rosa, a petición de la compañera Claudia Salas, pero también este 19 de octubre, que la ONU decreta como el Día Internacional de la Lucha Contra el Cáncer de Mama, con el objetivo de crear conciencia y promover cada vez más que las mujeres accedan al control, diagnóstico y tratamiento oportuno de esta enfermedad.

La presente hoja corresponde al acta de la sesión ordinaria número dos celebrada por el Ayuntamiento de Guadalajara, a las 14:02 horas del día diecinueve de octubre de dos mil dieciocho.

9

Ayuntamiento de Guadalajara

AYUNTAMIENTO
CONSTITUCIONAL
DE GUADALAJARA

Que mejor que el informar, en este día quiero pedirles, a mis compañeras, compañeros, al público y ante todos los medios de comunicación, que quedan algunos días para concluir octubre, que invitemos, que informemos de todas las unidades hospitalarias de los Servicios Médicos Municipales de Guadalajara, en especial la Cruz Verdes que está dando, durante este periodo una campaña informativa, como son la Cruz Verde Mario Riva Souza, Ernesto Arias González, la Cruz Verde Leonardo Oliva Chaga, la Cruz Verde Jesús Delgadillo Araujo, la Cruz Verde Francisco Ruiz Sánchez, el Centro Regional de Información y Atención de Toxicología, el CRIAT, Centro de Prevención del Cáncer Cérvico-Uterino, Sistema de Atención Psicológica para Prevenir y Atender el Suicidio.

Entonces, también informarles que el 25 y 26, se instalará una unidad móvil de mastografías en Unidad Médica Francisco Ruiz Sánchez. Sí les pido difundir, porque tenemos que acortar las muertes de las mujeres que mueren por cáncer de mama, teniendo en cuenta que el cáncer de mama es la segunda muerte de causa en México. Los invito a informar. Les agradezco a los medios que hagan difusiva esta información. Es cuánto.

El Señor Presidente Municipal: Gracias, regidora. Tiene el uso de la voz la regidora Claudia Salas.

La Regidora Claudia Gabriela Salas Rodríguez: Gracias, Presidente. Compañeras y compañeros regidores. Me gustaría que en esta semana que conmemoramos justamente el 17 de octubre, se conmemoraron 65 años en que las mujeres pudimos votar y ser votadas, me gustaría hacer esta moción que quedará en el acta, esta nuestra primera sesión ordinaria, la importancia de promover la ciudadanía de las mujeres y la ciudadanía de las mujeres solo se promueve cuando se ejercen los derechos, los derechos humanos es una obligación de todas y todos respetarlos, garantizarlos y promoverlos.

Esta moción la hago porque hay muchas mujeres que han dado su vida, de por medio, y muchos hombres también sumados a la causa de la igualdad, como bien lo dijo en este momento mi compañera Eva Avilés, es una muestra de que más allá de partidos políticos, más allá de agendas o intereses personales, hay cosas que nos unen y el derecho humano a la salud es uno de ellos, y es por eso hoy, todas y todos decidimos solidarizarnos con esta causa y mostrar una prenda de color rosa.

Esto es, Presidente, la necesidad de que quede asentado en el acta de esta sesión que será una de las prioridades de este ayuntamiento la participación política de las mujeres en todos los ámbitos, en los presupuestos participativos, donde se va hacer una obra pública, donde queremos la rehabilitación de un parque público, eso significa también los derechos humanos, la participación activa de las mujeres en las tomas de decisiones de cada gobierno, así que quiero dejar en esta acta, el que esta semana que se conmemoramos 65 años, muy pronto podamos ver cada vez más mujeres en la toma de decisiones, no

La presente hoja corresponde al acta de la sesión ordinaria número dos celebrada por el Ayuntamiento de Guadalajara, a las 14:02 horas del día diecinueve de octubre de dos mil dieciocho.

Ayuntamiento de Guadalajara

por una cuota, ni por un principio de paridad, sino porque verdaderamente estemos buscando la igualdad desde el hogar, desde el espacio público, desde los sindicatos y desde cualquier ente político, público o privado, donde las mujeres tienen derecho a desarrollarse. Es todo, señor presidente.

AYUNTAMIENTO
CONSTITUCIONAL
DE GUADALAJARA

El Señor Presidente Municipal: Gracias, regidora. Se le concede el uso de la voz, al regidor Eduardo Martínez Lomelí.

El Regidor Eduardo Fabián Martínez Lomelí: Muchas gracias, Presidente. Sumarme a las iniciativas previamente mencionadas por nuestra compañeras, Eva y Claudia; celebrar, Claudia, esta iniciativa de poder conmemorar este día tan importante para todos los ciudadanos.

Con su venia señor presidente, quiero expresar mi sentido agradecimiento por la confianza depositada para llevar a cabo esta encomienda, gracias a mis compañeras y mis compañeros, Rocío, Alicia, José de Jesús, Claudia, Rosalío, Cristina, Hilario, Rosa Elena, Luis y Patricia, reconozco en cada uno de ustedes la capacidad y la preparación para estar a la altura, la que la sociedad cada día nos exige. 9

Te agradezco especialmente Presidente, por supuesto, la confianza y el respaldo para el tema de, con toda la dignidad asumir hoy esta distinguida designación como Coordinador de la Fracción de Movimiento Ciudadano, esta gran responsabilidad me obliga a que mi trabajo primordialmente sea solamente un puente de comunicación que permita agilizar todos los trabajo y encomiendas que nos serán conferidos. Más allá de temas partidistas o de colores, la realidad es que lo que aquí representamos es el interés de todas y todos los ciudadanos, por esa razón las puertas de mi oficina estarán siempre abiertas para que juntos llevemos a cabo este compromiso que asumimos para que Guadalajara siga cambiando.

A mis compañeras y compañeros regidores de las diferentes expresiones políticas, los invito a seguir sumando esfuerzos como hasta el día de hoy lo han hecho, a encontrar en la divergencia de opiniones, los puntos de acuerdo que enriquezcan nuestro quehacer diario pero que mayormente favorezcan a nuestra ciudad. Por ultimo decirles, que me comprometo a dar el mayor de mi esfuerzo, tengo el privilegio de hacer lo que más me gusta que es servir a la ciudadanía, servir a los demás y la firme convicción de trabajar de la mano de la ciudadanía y con cada uno de ustedes para hacer y construir juntos la ciudad que todos queremos. Muchas gracias por el apoyo.

El Señor Presidente Municipal: Gracias, regidor, enhorabuena y felicidades. Se le concede el uso de la voz al regidor Rosalío Arredondo.

La presente hoja corresponde al acta de la sesión ordinaria número dos celebrada por el Ayuntamiento de Guadalajara, a las 14:02 horas del día diecinueve de octubre de dos mil dieciocho.

*Ayuntamiento de Guadalajara*AYUNTAMIENTO
CONSTITUCIONAL
DE GUADALAJARA

El Regidor Rosalío Arredondo Chávez: Gracias, presidente. Solo quiero reconocer a todos ustedes que el día de hoy, de manera reflexiva y haciendo conciencia, de traer todos el color rosa en su vestimenta porque el bien, se ha dicho aquí por todos los que me han antecedido en la palabra, en el uso de la voz, lo importante que es la nueva cultura donde seamos muy solidarios.

Esa cultura se debe transformar dentro de lo que viene siendo desde la familia, en donde el entorno de la comunidad podamos hacer conciencia de que es importante la atención y la prevención, que no basta con el diseño de políticas públicas o de programas sociales que no lleguen a la atención de la mujer.

Si nos enfocamos en lo más importante que es su vida y que es su salud, esto podría ser diferente. Hay muchas cifras pero esto tiene que ir más allá de los números que ahora nos hablan, si queremos realmente prevenir el cáncer de mama, necesitamos de todos hacer conciencia, empezar desde nuestras hijas y nuestras familias. Poder hacer una nueva cultura de prevención es lo mejor que hay hoy en salud; prevenir a tiempo, detectar a tiempo es evitar, seguramente, muchas muertes, un problema de perder la vida a causa del cáncer de mama.

Las cifras vienen, las cifras van, como ya se decía que año tras año y no queremos que por causas de que se siga haciendo políticas públicas que no vayan enfocadas a la salud de las mujeres, las cosas sigan peor. Por eso debemos de poner en el centro de atención a nuestras políticas de prevención en salud, pero principalmente a las personas en donde el caso sea el más relevante, sea el caso de las mujeres. Hace mucha falta cultura, lo sé, pero por eso necesitamos, como ya lo decía al empezar, que tenemos que empezar por la casa.

Martin Luther King decía: "Solamente la luz puede deshacer o puede hacer la oscuridad". No vivamos más en la oscuridad, abramos los ojos y llevemos a la luz a todas esas mujeres, a las colonias, a los barrios, a todos los hogares, que nuestras mujeres puedan hacerse, puedan ser y sentirse atendidas.

Nosotros estaremos trabajando para impulsar y promover, desde los puestos de socorro que son las Cruz Verdes, para que vayan más unidades de mamografía, estaremos trabajando, desde este Ayuntamiento, para equipar con más tecnología y también con el compromiso de trabajar por mas salud y la calidad de los médicos y que lleguen a todos los rincones de nuestra ciudad, barrios, colonias y así podamos prevenir a muchas mujeres que día a día pierden la vida por este, cáncer de mama.

Reitero mi compromiso, por eso el día de hoy vengo vestido de rosa, para hacer conciencia a la ciudadanía y lo importante que es este tema, que es de salud pública y que es enfocado especialmente a las mujeres. Hacer la conciencia a la ciudadanía es importante, porque también los gobernantes que hoy nos toca a

La presente hoja corresponde al acta de la sesión ordinaria número dos celebrada por el Ayuntamiento de Guadalajara, a las 14:02 horas del día diecinueve de octubre de dos mil dieciocho.

Ayuntamiento de Guadalajara

nosotros compañeros, seamos más sensibles y estemos a la altura de las necesidades de las mujeres. Es cuanto, señor Presidente.

El Señor Presidente Municipal: Muchas gracias, regidor. Se le concede el uso de la voz al regidor Jesús Hernández.

El Regidor José de Jesús Hernández Barbosa: Muchas gracias, presidente. En la vida del ser humano siempre hay etapas que son determinantes y que van marcando el perfil de lo que se va a realizar, lo mismo sucede con las instituciones.

Llegar a celebrar el día de hoy esta iniciativa o este momento para la prevención del cáncer de mama seguramente que tuvo un inicio y hoy celebramos la conclusión de esa iniciativa, de igual manera cuando se celebran 65 años del derecho de la mujer para el voto, bueno pues también tuvo un principio y al día de hoy a lo que me quiero referir es a la culminación de un proceso dentro del Ayuntamiento que fue la instalación de las comisiones edilicias.

Sin duda todas las comisiones, y no hay duda, todas las comisiones quedaron en el regidor o la regidora, sí especialista y con conocimiento de cada una de las responsabilidades, por eso quiero hacer esta reflexión relacionándolo con el arranque y la terminación de esta instalación de las comisiones, porque en comisiones es donde se traza el futuro de la ciudad y de nuestros vecinos.

Hoy la hemos asumido con una gran responsabilidad como regidores de la segunda ciudad más grande de México, una comunidad con claroscuros, con fortalezas y debilidades, con experiencias formidables que se han acumulado con el paso de más de 470 años, grandes acontecimientos han ocurrido en nuestra ciudad desde la gestión de Don Miguel de Ibarra en 1542, hasta Enrique Alfaro y Don Enrique Ibarra en el 2018, y hoy la responsabilidad es nuestra y que grande responsabilidad gobernar la ciudad donde miles de personas van construyendo su futuro y que esperan de nosotros una mayor y mejor capacidad de gobernar.

Hemos hablado en otras ocasiones del gran documento que Yehezkel Deror, hoy maestro emérito de la Universidad de Jerusalén que publicó a finales del siglo pasado y allí mencionaba: "en la capacidad de gobernar en donde se plasmaban las cualidades en las que todo gobernante debería formarse para enfrentar los desafíos del siglo XXI# y las fundamentaba en un principio elemental, gobernar con visión de Estado, pero también decía él y ponía mucho énfasis: "gobernar con razón de humanidad", es decir, poner a la persona humana como el centro de las decisiones políticas.

Estoy seguro que a este gobierno, liderado por Ismael del Toro y apoyado por cada uno de nosotros, se le identificará, precisamente, por esta cualidad, amante de la libertad, respetuoso de los derechos humanos y con la capacidad

La presente hoja corresponde al acta de la sesión ordinaria número dos celebrada por el Ayuntamiento de Guadalajara, a las 14:02 horas del día diecinueve de octubre de dos mil dieciocho.

9

Ayuntamiento de Guadalajara

AYUNTAMIENTO
CONSTITUCIONAL
DE GUADALAJARA

para sentir con el hombre y la mujer que caminan por nuestras calles, que acuden a los hospitales en busca de salud, que tocan puertas para pedir trabajo, del empresario y del trabajador, de la mujer que con temor por la inseguridad da la bendición a sus hijos cuando salen de casa, esa es la razón de humanidad, pensar en el hombre y la mujer que han puesto sus esperanzas en este equipo de servidores públicos, que debemos evitar que nuestras agendas personales desvirtúen el fin último de todo gobierno que es construir la casa común.

Yo sé que a todos les queda claro cuál es la función y responsabilidad de un Presidente Municipal, pero la tarea de un regidor o de una regidora, para algunos parece nebulosa, incierta, algunos opinan que el regidor es un gestor y creemos que es mucho más que eso. Hoy me atrevo para apreciar cuando menos tres características que señalaba Dag Hammarskjöld, segundo secretario de la ONU, se refería a los servidores públicos y que sin duda estas tres cualidades pueden ser herramientas en nuestras comisiones: Primero, ser consejero, es decir, aportar elementos al presidente para la toma de decisiones; Segundo, ser catalizador de las demandas, exigencias y expectativas del tapatío; y tercero, ser inspirador para aquellos que diseñan las estrategias que cambian el rumbo de la historia, pero creo también es oportuno hoy reflexionar sobre lo que Don Agustín Yáñez reclamaba a los políticos en 1963, los pedía entonces y los pide ahora, ánimo sereno, sensibilidad, tarea en equipo, prudencia y paciencia, buen juicio pero sobre todo decía en aquel entonces, autoridad moral viviendo con humildad.

Estas cualidades nos permitirán facilitar la plena convivencia, impulsando una cultura de corresponsabilidad, porque como afirmaba Michel Rocard: "Lo esencial de nuestra tarea es que la gente sea feliz", para eso se requiere trabajar con el corazón. Creo que con estas reflexiones y nuestras agendas personales procuraremos que no interfieran en el proyecto político que hoy encabeza Ismael del Toro, secundado por este equipo edilicio, para que nuestra ciudad en la que ahora descansa en liderazgo político de nosotros, tengamos la capacidad para fortalecer el cambio en Guadalajara y sepamos marcar el rumbo de nuestra ciudad.

Que el espíritu que iluminó las acciones de Fray Antonio Alcalde, iluminen hoy nuestras tareas. Eso es lo que deseo para todos ustedes, compañeros regidores que encabezan las comisiones que darán forma a este gobierno, que sin duda será y marcará un espacio importante de nuestra ciudad. Muchas gracias.

El Señor Presidente Municipal: Gracias, regidor. Tiene el uso de la voz el regidor Luis Cisneros.

El Regidor Luis Cisneros Quirarte: Muchas gracias, señor presidente, Compañeras, compañeros regidores. Agradeciendo la paciencia que puedan tener a un servidor, no podía yo dejar pasar esta primera intervención en este espacio de gobierno de la ciudad, para referirme a uno de los temas que me

La presente hoja corresponde al acta de la sesión ordinaria número dos celebrada por el Ayuntamiento de Guadalajara, a las 14:02 horas del día diecinueve de octubre de dos mil dieciocho.

Ayuntamiento de Guadalajara

parece explican aquella que es la demanda más sentida de los ciudadanos, de los tapatíos, que recogimos todos nosotros en estos meses de recorrer las calles de la ciudad que vivimos como vecinos, como tapatíos que somos y que es el de la seguridad.

AYUNTAMIENTO
CONSTITUCIONAL
DE GUADALAJARA

Este anhelo de recuperar la tranquilidad a la que además, nos convoca nuestro presidente y es un compromiso de este gobierno, me parece que tiene mucho que ver con recuperar el tejido social que muy lamentablemente se ha venido perdiendo y en concreto me refiero yo a un tema que ya ha sido declarado incluso como riesgo de alerta sanitaria en el país y en nuestra ciudad como es el consumo, el abuso y la adicción a la sustancia denominada clorhidrato de metanfetamina, droga conocida coloquialmente como cristal que lamentablemente abunda en nuestras calles, particularmente en aquellas zonas que tienen un mayor grado de marginación y que, insisto, explica en buena medida por muchas razones el clima de inseguridad que se vive en nuestras colonias y barrios.

Ya en su informe publicado hace un par de meses por el Sistema de Vigilancia Epidemiológica de las Adicciones, SISVEA, del Consejo Estatal contra las Adicciones en Jalisco, que hace un análisis de aquella población que está internada en los centros de rehabilitación de la ciudad, que ya en principio esto implica un problema al que se refirió, incluso el regidor Eduardo Almaguer en la instalación de la comisión que él preside, porque no hay un registro claro ni siquiera del número mucho menos del funcionamiento de estas clínicas de rehabilitación.

CONADIC registra en Jalisco 36 de las cuales 11 son en Guadalajara, y el SECAR, que es otra institución de gobierno, registra 116 y solamente 6 en Guadalajara, es decir es una tarea urgente de esta administración a través de sus instancia el tener un registro cierto.

Pero de los datos con los que se cuenta en el consejo estatal registró que la mitad de quienes están intervenidos por sus propios familiares contra su voluntad, debido al grave deterioro en su conducta que tienen estos individuos, tiene que ver con el consumo de esta droga denominada cristal.

El cristal es una metanfetamina que lo mismo se puede fumar, ingerir en algún líquido, inyectarlo después de diluido, inhalarlo pulverizado. Hay dos tipos de sustancias que intervienen en la fabricación de esta droga el precursor, en este caso se trata de efedrina o pseudoefedrina, que desde se endureció la regulación legal en 2006 sobre la pseudoefedrina, se descubrió que había un grave problema donde los cargamentos de este precursor se desviaban para utilizarlos en la producción de psicotrópicos y que después de la aplicación de un mayor control, las importaciones se redujeron.

La presente hoja corresponde al acta de la sesión ordinaria número dos celebrada por el Ayuntamiento de Guadalajara, a las 14:02 horas del día diecinueve de octubre de dos mil dieciocho.

Ayuntamiento de Guadalajara

Sin embargo, entre los activos que se utilizan, son sustancias caseras tales como el amoniaco, acetona, blanqueadores, sosa cáustica y hasta litio sacado de baterías de vehículos, algunos usan acetato de plomo y esto puede provocar, incluso, envenenamiento al consumidor.

AYUNTAMIENTO
CONSTITUCIONAL
DE GUADALAJARA

El ice, como también se le llama, altera el sistema nervioso central pero sus efectos son aún más rápidos y contundentes cuando hablamos y tenemos este debate sobre la legalización posible de las drogas y nos referimos al tema, por ejemplo de drogas llamadas blandas como la marihuana, parece que dejamos del lado que ya el consumo que está deteriorando a nuestra sociedad no se refiere a estas drogas que pudieran llamarse incluso, de carácter recreativo, sino que en nuestra ciudad están al alcance de nuestros jóvenes, dosis que hasta por 20 pesos les permiten a los jóvenes ponerse en una situación donde se desinhibe la persona, se tiene un mayor rendimiento, donde los efectos del llamado viaje duran horas y que la estimulación constante de las células cerebrales termina por dañarlas y puede reventar los vasos sanguíneos, aumenta los latidos del corazón hasta la arritmia, se secan los labios, menos saliva, unido a la falta de irrigación sanguínea, el tejido se daña y se produce descalcificación, el hígado, los riñones se descomponen, y las sustancias dañinas pasan directamente a la sangre aumentando el riesgo de intoxicación. u

¿Por qué me refiero a todo esto? El Ayuntamiento de Guadalajara tiene un Consejo Consultivo para la Prevención y Combate a las Adicciones que habrá de instalarse en las próximas semanas. Ya, a iniciativa del Presidente Municipal, se convocó a las universidades y a los especialistas para proponer perfiles de ciudadanos que sin ninguna pertenencia partidista o militante, pudieran formar parte de la administración y uno de estos puestos evaluados fue, precisamente, el del Secretario Técnico del consejo consultivo.

Entre las atribuciones y obligaciones que tiene el consejo, está el establecer la política pública a seguir por parte del Ayuntamiento en esta materia. Yo, con la venia de ustedes, habré de presentar en la siguiente sesión, un acuerdo con carácter de dictamen, para declarar como política pública prioritaria de este Ayuntamiento, en materia de prevención y combate a las adicciones, el tratamiento y rehabilitación de las personas con adicción a la sustancia denominada clorhidrato de metanfetamina, conocida como cristal; instruyendo al Secretario Técnico del Consejo para que en el ejercicio de sus atribuciones proponga el diseño de una metodología interdisciplinaria para el tratamiento y rehabilitación de personas con esta adicción, así como, para que proceda el registro de los centros de rehabilitación que operan en la ciudad y se promuevan en ellos la implementación de la metodología referida.

Quisiera, con el permiso de ustedes, proponerles el que enriquezcamos esta iniciativa para que con la experiencia que se tiene en cada uno de los ámbitos, y particularmente de quienes ya han enfrentado, de primera mano, este riesgo sanitario, ya declarado como tal, por las autoridades en el país y todavía más

La presente hoja corresponde al acta de la sesión ordinaria número dos celebrada por el Ayuntamiento de Guadalajara, a las 14:02 horas del día diecinueve de octubre de dos mil dieciocho.

Ayuntamiento de Guadalajara

me parece en Guadalajara, que es un sitio donde está en ascenso el consumo de esta droga, podamos promover la implementación de esta política de emergencia. Es cuanto, señor presidente.

AYUNTAMIENTO
CONSTITUCIONAL
DE GUADALAJARA

El Señor Presidente Municipal: Muchas gracias, regidor. Se ha agotado la lista de oradores, y con esto el orden del día por lo que se da concluida la presente sesión. Muchas gracias y buena tarde a todos.

EL PRESIDENTE MUNICIPAL.

EL SECRETARIO GENERAL.


ISMAEL DEL TORO CASTRO.


VÍCTOR MANUEL SÁNCHEZ OROZCO.


REGIDORA ROCÍO AGUILAR TEJADA.


REGIDOR EDUARDO FABIÁN MARTÍNEZ LOMELÍ.


REGIDORA ALICIA JUDITH CASTILLO ZEPEDA.


REGIDOR JOSÉ DE JESÚS HERNÁNDEZ BARBOSA.


La presente hoja corresponde al acta de la sesión ordinaria número dos celebrada por el Ayuntamiento de Guadalajara, a las 14:02 horas del día diecinueve de octubre de dos mil dieciocho.

Ayuntamiento de Guadalajara

AYUNTAMIENTO
CONSTITUCIONAL
DE GUADALAJARA


REGIDORA CLAUDIA GABRIELA
SALAS RODRÍGUEZ.


REGIDOR ROSALÍO ABREDONDO
CHÁVEZ.


REGIDORA MARÍA CRISTINA ESTRADA
DOMÍNGUEZ.


REGIDOR HILARIO ALEJANDRO
RODRÍGUEZ CÁRDENAS.


REGIDORA ROSA ELENA GONZÁLEZ
VELASCO.


REGIDOR LUIS CISNEROS QUIRARTE.


SÍNDICO PATRICIA GUADALUPE CAMPOS
ALFARO.


REGIDOR MIGUEL ZÁRATE
HERNÁNDEZ.

La presente hoja corresponde al acta de la sesión ordinaria número dos celebrada por el Ayuntamiento de Guadalajara, a las 14:02 horas del día diecinueve de octubre de dos mil dieciocho.

Ayuntamiento de Guadalajara

AYUNTAMIENTO
CONSTITUCIONAL
DE GUADALAJARA


REGIDOR JESÚS EDUARDO ALMAGUER
RAMÍREZ


REGIDORA VERÓNICA GABRIELA
FLORES PÉREZ


REGIDORA CLAUDIA DELGADILLO
GONZÁLEZ.


REGIDOR BENITO ALBARRÁN
CORONA.


REGIDORA EVA ARACELI AVILÉS
ÁLVAREZ.


REGIDOR VÍCTOR MANUEL PÁEZ
CALVILLO.

La presente hoja corresponde al acta de la sesión ordinaria número dos celebrada por el Ayuntamiento de Guadalajara, a las 14:02 horas del día diecinueve de octubre de dos mil dieciocho.