

SESIÓN ORDINARIA NÚMERO 14
H. AYUNTAMIENTO DE MOROLEÓN, GUANAJUATO
PERIODO 2012-2015

En la Ciudad de Moroleón, Guanajuato, siendo las 11:22 once horas con veintidós minutos del día 30 treinta de abril del año 2013 dos mil trece, con fundamento en lo establecido en el artículo 69 de la Ley Orgánica Municipal para el Estado de Guanajuato, se reunieron en la Sala de Cabildo de esta Presidencia Municipal, los Ciudadanos Regidores: C. Luis Esteban López Cisneros, C. Maximina Arriaga Ledesma, Ing. Artemio Guzmán Zamudio, Lic. Víctor Manuel Guzmán Pérez, C. María Minerva López Bedolla, C. Francisco Balcázar Zamudio, Lic. Armando Zamudio Torres, Lic. Artemio Ortiz Martínez, C. Moisés Alvarado Zavala, C. Moisés Alejandro Alcántar Torres, así como los Ciudadanos, Dr. Rafael Almanza Salazar, Síndico Municipal y el C. Juan Manuel Guzmán Ramírez, Presidente Municipal, quien preside, previa convocatoria, para el efecto de iniciar con la Sesión del Honorable Ayuntamiento de Moroleón, Guanajuato, bajo el siguiente:--

-----**ORDEN DEL DIA**-----

- 1. Lista de asistencia.**
- 2. Declaración del quórum legal e instalación de la sesión.**
- 3. Lectura y aprobación del orden del día.**
- 4. Lectura, aprobación o modificación en aspectos formales, en su caso, del acta de la sesión ordinaria número 13 trece, de fecha 19 diecinueve del mes de abril del año 2013 dos mil trece.**
- 5. Informe trimestral del SMDIF periodo enero-marzo 2013.**
- 6. Asuntos de la Casa de la Cultura.**
 - 6.1 Primera Modificación al Presupuesto de Egresos para el Ejercicio Fiscal 2013.**
 - 6.2 Informe correspondiente al periodo enero-abril del año 2013.**
- 7. Informe financiero del SSTAR periodo enero-marzo del año 2013.**
- 8. Protección Civil. Cumplimiento de acuerdo.**
- 9. Petición de la Jefatura de Patrimonio. Bajas de muebles.**
- 10. Pliego de Observaciones y Recomendaciones, recursos del ramo 33 y obra pública, enero-diciembre 2012.**
- 11. Informe de Resultados de la cuenta pública julio-diciembre 2011.**
- 12. Informe de Resultados de la cuenta pública enero-junio 2012.**
- 13. Informe de la Tesorería Municipal.**
- 14. Asuntos Generales.**

Hoja número 2 del acta de la Sesión Ordinaria de Ayuntamiento número 14 catorce, celebrada el día 30 treinta de abril del año 2013 dos mil trece.

14.1 Fosas Sépticas Rancho Nuevo.

14.2 Topes en la calle Álvaro Obregón.

14.3 Informe del Regidor Moisés Alvarado Zavala.

14.4 Proyecto de Motocicletas.

15. Clausura de la Sesión.

El C. Juan Manuel Guzmán Ramírez, Presidente Municipal, da la bienvenida a la Sesión Ordinaria número 14 catorce, agradeciendo su asistencia a los integrantes del cuerpo edilicio.

1. El Secretario del H. Ayuntamiento, Lic. Jorge Ortiz Ortega, a solicitud del Presidente Municipal, realiza el pase de lista correspondiente; luego de confirmar la asistencia de la totalidad de los integrantes del H. Ayuntamiento, informa de la existencia del quórum legal.

2. Con el quórum legal existente, el C. Presidente Municipal declara legalmente instalada la presente Sesión Ordinaria número 14 catorce y válidos los acuerdos que en ella se tomen.

3. El Secretario del H. Ayuntamiento efectúa la lectura del orden del día y agregados los asuntos generales, se pone a consideración del pleno del H. Ayuntamiento.

A favor: C. Juan Manuel Guzmán Ramírez, Dr. Rafael Almanza Salazar, C. Luis Esteban López Cisneros, C. Maximina Arriaga Ledesma, Ing. Artemio Guzmán Zamudio, Lic. Víctor Manuel Guzmán Pérez, C. María Minerva López Bedolla, C. Francisco Balcázar Zamudio, Lic. Armando Zamudio Torres, Lic. Artemio Ortiz Martínez, C. Moisés Alvarado Zavala y el C. Moisés Alejandro Alcántar Torres.

Acuerdo: Se aprueba por unanimidad el orden del día, con los asuntos generales integrados.

4. Lectura, aprobación o modificación en aspectos formales, en su caso, del acta de la sesión ordinaria número 13 trece, de fecha 19 diecinueve del mes de abril del año 2013 dos mil trece.

Hoja número 3 del acta de la Sesión Ordinaria de Ayuntamiento número 14 catorce, celebrada el día 30 treinta de abril del año 2013 dos mil trece.

El Presidente Municipal pone a consideración de los integrantes del Honorable Ayuntamiento la aprobación o modificación en aspectos formales, en su caso, del acta de sesión ordinaria número 13 trece, de fecha 19 diecinueve del mes de abril del año 2013 dos mil trece.

A favor: C. Juan Manuel Guzmán Ramírez, Dr. Rafael Almanza Salazar, C. Luis Esteban López Cisneros, C. Maximina Arriaga Ledesma, Ing. Artemio Guzmán Zamudio, Lic. Víctor Manuel Guzmán Pérez, C. María Minerva López Bedolla, C. Francisco Balcázar Zamudio, Lic. Armando Zamudio Torres, Lic. Artemio Ortiz Martínez, C. Moisés Alvarado Zavala y el C. Moisés Alejandro Alcántar Torres.

Acuerdo: Se aprueba por unanimidad el acta de la sesión ordinaria número 13 trece, de fecha 19 diecinueve del mes de abril del año 2013 dos mil trece.

5. Informe trimestral del SMDIF periodo enero-marzo 2013.

La C.P. Rocío Rodríguez Romero, Encargada de Despacho de Cuentas del SMDIF, hace entrega del informe trimestral correspondiente al periodo Enero-Marzo 2013. **(Anexo 1).**

El H. Ayuntamiento se da por enterado.

6. Asuntos de la Casa de la Cultura.

6.1 Primera Modificación al Presupuesto de Egresos para el Ejercicio Fiscal 2013.

El Profr. Luis Martín Cárdenas Lara, Director de Casa de la Cultura, pone a consideración del H. Ayuntamiento la primera modificación al presupuesto de egresos de la Casa de la Cultura ejercicio fiscal del año 2013:

CASA DE LA CULTURA MOROLEON AC

1er Modificación al Presupuesto 2013

Conceptos	aprobado	ampliación	Reducción	Modificado
-----------	----------	------------	-----------	------------

Hoja número 4 del acta de la Sesión Ordinaria de Ayuntamiento número 14 catorce, celebrada el día 30 treinta de abril del año 2013 dos mil trece.

***** Total	2,470,797.78			2,470,797.78
**** AE12 APORTACIÓN ESTATAL	231,478.00			231,478.00
1212 Honorarios asimilados	97,090.56			97,090.56
1551 Capacitación SP	6,000.00			6,000.00
2491 Materiales diversos	38,000.00			38,000.00
2711 Vestuario y uniformes	13,387.44			13,387.44
3291 Otros Arrendamientos	32,000.00			32,000.00
3612 Impresión Pub ofic	30,000.00			30,000.00
3751 Viáticos nacionales	10,000.00			10,000.00
4451 Donativos Inst sin	5,000.00			5,000.00
**** AM12 APORTACION MUNICIPAL	1,577,624.58			1,577,624.58
1211 Honorarios	38,367.00			38,367.00
1212 Honorarios asimilados	1,297,757.58			1,297,757.58
1221 Remun Eventuales	40,000.00			40,000.00
1323 Gratif fin de año	165,000.00			165,000.00
1331 Remun Horas extra	4,500.00			4,500.00
1341 CompensServEventua	10,000.00			10,000.00
1541 Prestaciones CGT	15,000.00			15,000.00
2111 Mat y útiles oficin	5,000.00			5,000.00
3191 Servicios integrales	2,000.00			2,000.00
**** AP12 APORTACIÓN PROPIA	584,000.00			584,000.00
1522 Liquid por indem	125,900.00		112,000.00	13,900.00
2111 Mat y útiles oficin	20,000.00			20,000.00
2113Equipos menores de oficina invent		5,000.00		5,000.00
2121 Maty útiles impresi	25,000.00			25,000.00
2161 Material de limpieza	8,000.00			8,000.00

Hoja número 5 del acta de la Sesión Ordinaria de Ayuntamiento número 14 catorce, celebrada el día 30 treinta de abril del año 2013 dos mil trece.

2211 ProdAlimSEGPUB	35,000.00			35,000.00
2461 Mat Eléctrico	10,000.00			10,000.00
2531 Medicinas y prodfar	10,000.00	20,000.00		30,000.00
2612 Combust p Serv pub	25,000.00			25,000.00
2941 RefEq Cómpu	25,000.00			25,000.00
3111 Serv Energía Electr	20,000.00			20,000.00
3121 Servicio de gas	1,500.00			1,500.00
3131 Servicio de agua	3,500.00			3,500.00
3141 Serv Telefonía Trad	16,000.00			16,000.00
3152 Radiolocalización	18,000.00			18,000.00
3171 Serv Internet	6,000.00			6,000.00
3181 Servicio postal	500.00			500.00
3371 Serv Protección	2,000.00			2,000.00
3491 Serv financieros	6,000.00			6,000.00
3511 Cons y manttoInm	35,000.00			35,000.00
3551 ManttoVehíc	15,000.00			15,000.00
3751 Viáticos nacionales	9,600.00			9,600.00
3921Otros impuestos y derechos		2,000.00		2,000.00
3981 Impuesto sobre nóminas	32,000.00			32,000.00
4411 GtoActivCult	120,000.00	80,000.00		200,000.00
5111 Muebles de oficina	5,000.00	5,000.00		10,000.00
5971 Licencia informática	10,000.00			10,000.00
**** APRE APORTACION REMANENTE	77,695.20			77,695.20
1522 Liquid por indem	51,444.88			51,444.88
2941 RefEq Cómpu	10,000.00			10,000.00
3551 ManttoVehíc	5,000.00			5,000.00

Hoja número 6 del acta de la Sesión Ordinaria de Ayuntamiento número 14 catorce, celebrada el día 30 treinta de abril del año 2013 dos mil trece.

4411 GtoActivCult	11,250.32			11,250.32
-------------------	-----------	--	--	-----------

112,000.00 112,000.00

A favor: C. Juan Manuel Guzmán Ramírez, Dr. Rafael Almanza Salazar, C. Luis Esteban López Cisneros, C. Maximina Arriaga Ledesma, Ing. Artemio Guzmán Zamudio, Lic. Víctor Manuel Guzmán Pérez, C. María Minerva López Bedolla, C. Francisco Balcázar Zamudio, Lic. Armando Zamudio Torres, Lic. Artemio Ortiz Martínez, C. Moisés Alvarado Zavala y el C. Moisés Alejandro Alcántar Torres.

Acuerdo: Se aprueba por unanimidad la Primera Modificación al Presupuesto de Egresos de la Casa de la Cultura Moreleón para el ejercicio fiscal 2013 dos mil trece, como se describe a continuación:

CASA DE LA CULTURA MORELEON 1er Modificación al Presupuesto 2013

Conceptos	aprobado	ampliación	Reducción	Modificado
***** Total	2,470,797.78			2,470,797.78
**** AE12 APORTACIÓN ESTATAL	231,478.00			231,478.00
1212 Honorarios asimilados	97,090.56			97,090.56
1551 Capacitación SP	6,000.00			6,000.00
2491 Materiales diversos	38,000.00			38,000.00
2711 Vestuario y uniformes	13,387.44			13,387.44
3291 Otros Arrendamientos	32,000.00			32,000.00
3612 Impresión Pub ofic	30,000.00			30,000.00
3751 Viáticos nacionales	10,000.00			10,000.00
4451 Donativos Inst sin	5,000.00			5,000.00
**** AM12 APORTACION MUNICIPAL	1,577,624.58			1,577,624.58

Hoja número 7 del acta de la Sesión Ordinaria de Ayuntamiento número 14 catorce, celebrada el día 30 treinta de abril del año 2013 dos mil trece.

1211 Honorarios	38,367.00			38,367.00
1212 Honorarios asimilados	1,297,757.58			1,297,757.58
1221 Remun Eventuales	40,000.00			40,000.00
1323 Gratif fin de año	165,000.00			165,000.00
1331 Remun Horas extra	4,500.00			4,500.00
1341 CompensServEventua	10,000.00			10,000.00
1541 Prestaciones CGT	15,000.00			15,000.00
2111 Mat y útiles oficin	5,000.00			5,000.00
3191 Servicios integrales	2,000.00			2,000.00
**** AP12 APORTACIÓN PROPIA	584,000.00			584,000.00
1522 Liquid por indem	125,900.00		112,000.00	13,900.00
2111 Mat y útiles oficin	20,000.00			20,000.00
2113Equipos menores de oficina invent		5,000.00		5,000.00
2121 Maty útiles impresi	25,000.00			25,000.00
2161 Material de limpieza	8,000.00			8,000.00
2211 ProdAlimSEGPUB	35,000.00			35,000.00
2461 Mat Eléctrico	10,000.00			10,000.00
2531 Medicinas y prodfar	10,000.00	20,000.00		30,000.00
2612 Combust p Serv pub	25,000.00			25,000.00
2941 RefEq Cómputo	25,000.00			25,000.00
3111 Serv Energía Electr	20,000.00			20,000.00
3121 Servicio de gas	1,500.00			1,500.00
3131 Servicio de agua	3,500.00			3,500.00
3141 Serv Telefonía Trad	16,000.00			16,000.00
3152 Radiolocalización	18,000.00			18,000.00
3171 Serv Internet	6,000.00			6,000.00
3181 Servicio postal	500.00			500.00

Hoja número 8 del acta de la Sesión Ordinaria de Ayuntamiento número 14 catorce, celebrada el día 30 treinta de abril del año 2013 dos mil trece.

3371 Serv Protección	2,000.00			2,000.00
3491 Serv financieros	6,000.00			6,000.00
3511 Cons y manttoInm	35,000.00			35,000.00
3551 ManttoVehíc	15,000.00			15,000.00
3751 Viáticos nacionales	9,600.00			9,600.00
3921Otros impuestos y derechos		2,000.00		2,000.00
3981 Impuesto sobre nóminas	32,000.00			32,000.00
4411 GtoActivCult	120,000.00	80,000.00		200,000.00
5111 Muebles de oficina	5,000.00	5,000.00		10,000.00
5971 Licencia informatica	10,000.00			10,000.00
**** APRE APORTACION REMANENTE	77,695.20			77,695.20
1522 Liquid por indem	51,444.88			51,444.88
2941 RefEq Cómputo	10,000.00			10,000.00
3551 ManttoVehíc	5,000.00			5,000.00
4411 GtoActivCult	11,250.32			11,250.32

112,000.00 112,000.00

6.2 Informe correspondiente al periodo enero-abril del año 2013.

El Profr. Luis Martín Cárdenas Lara, Director de Casa de la Cultura, presenta informe correspondiente al periodo enero-abril 2013.

BITÁCORA DE EVENTOS DE LA CASA DE CULTURA DE MOROLEÓN, GTO.

DÍAS	EVENTOS Y ACTIVIDADES	INTERNO	EXTERNO

Hoja número 9 del acta de la Sesión Ordinaria de Ayuntamiento número 14 catorce,
celebrada el día 30 treinta de abril del año 2013 dos mil trece.

ENERO 06	PASTORELA REPRESENTADA POR EL GRUPO VIA TEATRO		JARDÍN PRINCIPAL
7 AL 31 DE ENERO	SALONES CULTURALES		COMUNIDADES DEL MUNICIPIO Y ESC. VESPERTINAS
11 DE ENERO	DANZA EXPERIMENTAL SWEET DREAMS		DESFILE INAUGURAL DE LA FERIA 2013
14 AL 18 DE ENERO	APOYO AL PROYECTO DE ANIMACIÓN “LA ROSA Y LA SOMBRA”	TRABAJO EN APOYO A LOS JOVENES Y PROPUESTAS	
26 DE ENERO	ROCK, GRUPO LOS CUERVOS		JARDÍN PRINCIPAL
05 DE FEBRERO	LOS ALUMNOS DE 2º “C” DEL JARDÍN DE NIÑOS “IGNACIO RAMIREZ” FUERON INVITADOS A CONOCER EL ENTORNO DE UNA CASA DE CULTURA CON ACTIVIDADES INTERNAS	CASA DE LA CULTURA	
5 AL 28 DE FEBRERO	SALONES CULTURALES		COMUNIDADES DEL MUNICIPIO Y ESC. VESPERTINAS

5 AL 28 DE FEBRERO	TALLERES PERMANENTES QUE OFRECE LA CASA DE LA CULTURA	CASA DE LA CULTURA	
05 DE FEBRERO AL 26 DE MARZO	PRIMER CURSO DE COMPUTACIÓN BÁSICO	BIBLIOTECA DE LA CASA DE LA CULTURA	
MARTES Y JUEVES DE FEB.	HORA DEL CUENTO PARA NIÑOS (TEMA GENERAL)	BIBLIOTECA DE LA CASA DE LA CULTURA	
10 DE FEBRERO	TORNEO SELECTIVO DE KARATE DENTRO DE LA: "OLIMPIADA INFANTIL-JUVENIL 2013" PARA REPRESENTAR AL ESTADO DE GUANAJUATO EN LA CIUDAD DE SAN LUIS POTOSÍ A NIVEL REGIONAL. (PARTICIPANDO EL GRUPO DE KARATE DE CASA DE CULTURA).		EN LAS INSTALACIONES DEL AUDITORIO DE UNIDAD DEPORTIVA NUEVA DE ESTA CIUDAD DE MOROLEÓN.
10 DE FEBRERO	VERBENA CULTURAL EN EL MARCO DE LA CORONACIÓN DE LA REYNA DEL CARNAVAL		JARDÍN PRINCIPAL

14 DE FEBRERO	TARDE-NOCHE BOHEMIA (AYUDA A RECAUDAR FONDOS PARA PERSONAS INVIDENTES Y DÉBILES VISUALES) APOYO LOGISTICA		PLAZUELA DEL 5
15 DE FEBRERO	MAGNO CONCIERTO ROMÁNTICO (MEZZOSOPRANO: KARINA ESTRADA BEDOLLA Y EL TENOR: RAMSÉS GARCÍA LARA).	TEATRO DE CASA DE LA CULTURA	
22 Y 23 DE FEBRERO	CENTRO DRAMÁTICO DE MICHOACÁN, PRESENTA LAS OBRAS DE TEATRO: PEDIDA DE MANO Y EL OSO	TEATRO DE CASA DE LA CULTURA	
22 AL 26 DE FEBRERO	APOYO AL CLUB DE LEONES CON MAMPARAS PARA LA CAMPAÑA DE CONSULTA OFTALMOLÓGICA Y REVISIÓN DE CATARATAS		LA CUEVA DEL CLUB DE LEONES
24 DE FEBRERO	CLOWNCLUSIONES (IZMIR GALLARDO) PRESENTA:		JARDÍN PRINCIPAL

Hoja número 12 del acta de la Sesión Ordinaria de Ayuntamiento número 14 catorce, celebrada el día 30 treinta de abril del año 2013 dos mil trece.

	ESPECTÁCULO CLOWN		
01 AL 30 DE MARZO	TALLERES PERMANENTES QUE OFRECE LA CASA DE LA CULTURA	CASA DE LA CULTURA	
01 AL 30 DE MARZO	SALONES CULTURALES		COMUNIDADES DEL MUNICIPIO Y ESC. VESPERTINAS
3 DE MARZO	RONDALLA, SONIDO Y ANIMACIÓN, PARA CONMEMORAR EL DÍA DE LA FAMILIA		JARDÍN PRINCIPAL
04 AL 29 DE MARZO	ACTIVIDADES DE FOMENTO A LA LECTURA, PARA TODAS LAS EDADES	BIBLIOTECA DE LA CASA DE LA CULTURA	
MARTES Y JUEVES	HORA DEL CUENTO PARA NIÑOS (TEMA GENERAL)	BIBLIOTECA DE LA CASA DE LA CULTURA	
15 DE MARZO	CLOWNCLUSIONES (IZMIR GALLARDO) PRESENTA: ESPECTÁCULO CLOWN. SOBRE MIGRACIÓN.		AUDITORIO DE LA PREPARATORIA BENITO JUÁREZ
16 DE MARZO	COMPAÑÍA TEATRAL YÁCATA, CON LA REPRESENTACIÓN		JARDÍN

Hoja número 13 del acta de la Sesión Ordinaria de Ayuntamiento número 14 catorce, celebrada el día 30 treinta de abril del año 2013 dos mil trece.

	“¡AY!...PUEBLO NO TE RAJES”		PRINCIPAL
24 DE MARZO	SEMINARIO DE KARATE IMPARTIDO POR EL SENSEI RAMON BATURONI ARRACHE		AUDITORIO DE LA UNIDAD DEPORTIVA NUEVA
28 DE MARZO	APOYO DE 500 SILLAS Y EL SONIDO AL GRUPO VIA CRUCIS (COSTUMBRES Y TRADICIONES)		JARDÍN PRINCIPAL
01 AL 30 DE ABRIL	SEGUNDO CURSO DE COMPUTACIÓN BÁSICO	BIBLIOTECA DE LA CASA DE LA CULTURA	
01 AL 30 DE ABRIL	TALLERES PERMANENTES QUE OFRECE LA CASA DE LA CULTURA	CASA DE LA CULTURA”	
01 AL 30 DE ABRIL	SALONES CULTURALES		COMUNIDADES DEL MUNICIPIO Y ESC. VESPERTINAS
04 DE ABRIL	PARTICIPACIÓN DE LA RONDALLA EN LAS FIESTAS PATRONALES Y PRO-CONSTRUCCIÓN DEL TEMPLO “JESUS RESUCITADO”		CALLE VASCO DE QUIROGA, COLONIA LA JOYITA

18 DE ABRIL	EVENTO “CUENTACUENTOS” ORGANIZADO POR LA SUPERVISIÓN ESCOLAR 515 Y ÓRGANO COLEGIADO DE LA MISMA.	TEATRO DE CASA DE LA CULTURA	
18 DE ABRIL	INICIO DE TALLER APRECIACIÓN CINEMATOGRAFICA (PARTE DEL FORO)	TEATRO DE CASA DE LA CULTURA	
18 DE ABRIL	PARTICIPACIÓN DE LA RONDALLA DE CASA DE LA CULTURA EN LA CELEBRACIÓN DEL SETENTA ANIVERSARIO DE LA FUNDACIÓN DE LA ESCUELA PRIM. URB. No 3 “MA. GUADALUPE” CERANO, GTO.		PATIOS DE LA ESCUELA

El H. Ayuntamiento se da por enterado.

7. Informe financiero del Sistar periodo enero-marzo del año 2013.

El Ing. Salvador Camarena Rodríguez, Director General del Sistar, en cumplimiento de la Cláusula Décima Segunda, fracción XII, del Convenio de Asociación y Coordinación Intermunicipal, celebrado entre los Municipios de Moroleón, Guanajuato, presenta informe financiero del periodo enero-marzo 2013. **(Anexo 2).**

El H. Ayuntamiento se da por enterado.

8. Protección Civil. Cumplimiento de acuerdo.

En cumplimiento del acuerdo 8.3 de la Sesión Ordinaria número 13 trece, de fecha 19 diecinueve de abril del año 2013 dos mil trece, se presenta oficio número SSP-CEPC-UTE-264-2013, de fecha 23 veintitrés de abril del año 2013 dos mil trece, Coordinador Ejecutivo de Protección Civil del Estado de Guanajuato, C. Luis Antonio Güereca Pérez, el cual contiene el diagnóstico de las condiciones y medidas de seguridad en materia de Protección Civil con que cuenta el inmueble que ocupan las instalaciones de la Guardería ubicada al interior del Mercado Municipal Miguel Hidalgo, con domicilio en calle Manuel Doblado esquina con Colegio Militar s/n, Municipio de Moroleón, Guanajuato y en el cual se indica que efectivamente la guardería del mercado no cumple con las medidas de seguridad requeridas.

El Regidor Artemio Guzmán Zamudio pregunta si ya fueron enterados del contenido del dictamen los Locatarios y beneficiarios de la Guardería en comento. En respuesta el T.U.M. Luis Manuel Villafuerte Martínez, Coordinador Municipal de Protección Civil, afirma que ya se les notificó a los miembros de la mesa directiva del Mercado Hidalgo los resultados y que se está trabajando en conjunto con la Dirección de Servicios Municipales para mejorar el cableado de energía eléctrica.

El C. Juan Manuel Guzmán Ramírez, Presidente Municipal, solicita se tomen las medidas sobre el gas L.P. ubicados en el interior del Mercado Hidalgo y hace del conocimiento que se les va adaptar el drenaje, invita a todos los locatarios a saldar sus deudas y a realizar mejoras.

El Dr. Rafael Almanza Salazar, Síndico Municipal solicita se de mantenimiento a la calle Peatonal, por el riesgo de los gases. El Presidente Municipal informa que se trató este asunto con la Lic. Angélica Casillas de la CEAG.

El H. Ayuntamiento se da por enterado.

9. Petición de la Jefatura de Patrimonio. Bajas de muebles.

El C.P. Omar Ortega Zavala, Jefe de Patrimonio, solicita lo siguiente:

Baja:

- Se solicita la baja del departamento de **Desarrollo Rural** por encontrarse en malas condiciones y ya no se puede utilizar para realizar labores del departamento (obsoleto, mal estado).

Desarrollo rural				
EQUIPO	MARCA	MODELO	SERIE	CLAVE DE REGISTRO
Archivero	Cima	S/M	S/NUMERO SERIE	PMM-DR*4
CPU	Pentium 4	Miniwile	S/NUMERO SERIE	PMM-DR*9
Engargoladora	GBC	Miniwile	S/NUMERO SERIE	PMM-DR*11
GPS	Magellan	Blazer12	26015	PMM-DR*17
Mueble para computadora	S/Marca	C-4540	S/NUMERO SERIE	PMM-DR*23
Regulador	Tripp Lite	HCR-320	S/NUMERO SERIE	PMM-DR*27
Regulador	SMC	HCR-320	S/NUMERO SERIE	PMM-DR*29
Sillon giratorio	S/Marca	S/M	S/NUMERO SERIE	PMM-DR*37
Impresora	HP	1100	JPR2008236	PMM-DR*33
Sello	S/Marca	S/M	S/NUMERO SERIE	PMM-DR*39
Sello	S/Marca	S/M	S/NUMERO SERIE	PMM-DR*34

EQUIPO	MARCA	MODELO	SERIE	CLAVE DE REGISTRO
Impresora	Samsung	ML-1610	3927BKAP719083	PMM-DR*19

Nota: No se estaba utilizando en la oficina y se quiere donar para el control del pago de agua de la comunidad del salto

- Se solicita baja del departamento de **Comunicación Social** por encontrarse en malas condiciones y ya no se puede utilizar para realizar labores del departamento (obsoleto, mal estado).

Comunicación social				
EQUIPO.	MARCA.	MODELO.	No. SERIE.	Clave de registro
Archivero	3 gavetas	S/M	S/No. Serie	PMM-CS*01
CPU	AMD	S/M	S/No. Serie	PMM-CS*10
Monitor	Hacer	S/M	S/No. Serie	PMM-CS*20
Videocasetera	Sony	S/M	S/No. Serie	PMM-CS*53
Televisor	Sanyo 19"	S/M	S/No. Serie	PMM-CS*59
Mueble para computadora	S/M	S/M	S/No. Serie	PMM-J0*25

Hoja número 17 del acta de la Sesión Ordinaria de Ayuntamiento número 14 catorce, celebrada el día 30 treinta de abril del año 2013 dos mil trece.

- Se solicita baja del departamento de **Sindicatura** por encontrarse en malas condiciones y ya no se puede utilizar para realizar labores del departamento (obsoleto, mal estado).

Sindicatura				
EQUIPO.	MARCA.	MODELO.	No. SERIE.	Clave de registro
Silla plegable	Forro de vinil	Para visitas	S/No. Serie	PMM-SM*14
Silla plegable	Forro de vinil	Para visitas	S/No. Serie	PMM-SM*15
Sillon giratorio	Forro de tela	negro	S/No. Serie	PMM-SM*13

- Se solicita baja del departamento de **Oficialía Mayor** por encontrarse en malas condiciones y ya no se puede utilizar para realizar labores del departamento (obsoleto, mal estado).

Oficialía Mayor				
EQUIPO.	MARCA.	MODELO.	No. SERIE.	Clave de registro
Impresora	Hp	Deskjet 5150	No. SERIE:MY3CE4K00S	PMM-OM*26

- Se solicita baja del departamento de **Seguridad Pública** por encontrarse en malas condiciones y ya no se puede utilizar para realizar labores del departamento (obsoleto, mal estado).

Seguridad Pública				
EQUIPO.	MARCA.	MODELO.	No. SERIE.	Clave de registro
Sello	Genérico	madera con goma	No. SERIE:SIN NUMEROS	PMM-SP*95

Transferencias:

- Se solicita transferencia del departamento de **DESARROLLO RURAL** al departamento de **TESORERIA** ya que el departamento de tesorería lo utiliza para recaudación.

Desarrollo rural a tesorería transferencia				
EQUIPO	MARCA	MODELO	SERIE	CLAVE DE REGISTRO
Modulo	S/M	Inmigrantes	S/Numero Serie	PMM-DR*36

- Se solicita transferencia del departamento de **SINDICATURA** al departamento de **ASERORIA JURIDICA**.

Hoja número 18 del acta de la Sesión Ordinaria de Ayuntamiento número 14 catorce, celebrada el día 30 treinta de abril del año 2013 dos mil trece.

Sindicatura a jurídico				
EQUIPO.	MARCA.	MODELO.	No. SERIE.	Clave de registro
Silla	Printaform	Capri	S/No. Serie	PMM-SM*12

El Lic. Víctor Manuel Guzmán Pérez, Regidor, solicita se considere al Centro del Saber, para donar los bienes dados de baja que le puedan servir.

A favor: C. Juan Manuel Guzmán Ramírez, Dr. Rafael Almanza Salazar, C. Luis Esteban López Cisneros, C. Maximina Arriaga Ledesma, Ing. Artemio Guzmán Zamudio, Lic. Víctor Manuel Guzmán Pérez, C. María Minerva López Bedolla, C. Francisco Balcázar Zamudio, Lic. Armando Zamudio Torres, Lic. Artemio Ortiz Martínez, C. Moisés Alvarado Zavala y el C. Moisés Alejandro Alcántar Torres.

Acuerdo: Se aprueba por unanimidad las siguientes bajas y transferencias:

Bajas:

- Del departamento de **Desarrollo Rural** por encontrarse en malas condiciones y ya no se puede utilizar para realizar labores del departamento (obsoleto, mal estado).

Desarrollo rural				
EQUIPO	MARCA	MODELO	SERIE	CLAVE DE REGISTRO
Archivero	Cima	S/M	S/NUMERO SERIE	PMM-DR*4
CPU	Pentium 4	Miniwile	S/NUMERO SERIE	PMM-DR*9
Engargoladora	GBC	Miniwile	S/NUMERO SERIE	PMM-DR*11
GPS	Magellan	Blazer12	26015	PMM-DR*17
Mueble para computadora	S/Marca	C-4540	S/NUMERO SERIE	PMM-DR*23
Regulador	Tripp Lite	HCR-320	S/NUMERO SERIE	PMM-DR*27
Regulador	SMC	HCR-320	S/NUMERO SERIE	PMM-DR*29
Sillon giratorio	S/Marca	S/M	S/NUMERO SERIE	PMM-DR*37
Impresora	HP	1100	JPR2008236	PMM-DR*33
Sello	S/Marca	S/M	S/NUMERO SERIE	PMM-DR*39
Sello	S/Marca	S/M	S/NUMERO SERIE	PMM-DR*34

EQUIPO	MARCA	MODELO	SERIE	CLAVE DE REGISTRO
Impresora	Samsung	ML-1610	3927BKAP719083	PMM-DR*19

Nota: No se estaba utilizando en la oficina y se quiere donar para el control del pago de agua de la comunidad del salto

- Baja del departamento de **Comunicación Social** por encontrarse en malas condiciones y ya no se puede utilizar para realizar labores del departamento (obsoleto, mal estado).

Comunicación social				
EQUIPO.	MARCA.	MODELO.	No. SERIE.	Clave de registro
Archivero	3 gavetas	S/M	S/No. Serie	PMM-CS*01
CPU	AMD	S/M	S/No. Serie	PMM-CS*10
Monitor	Hacer	S/M	S/No. Serie	PMM-CS*20
Videocasetera	Sony	S/M	S/No. Serie	PMM-CS*53
Televisor	Sanyo 19"	S/M	S/No. Serie	PMM-CS*59
Mueble para computadora	S/M	S/M	S/No. Serie	PMM-J0*25

- Baja del departamento de **Sindicatura** por encontrarse en malas condiciones y ya no se puede utilizar para realizar labores del departamento (obsoleto, mal estado).

Sindicatura				
EQUIPO.	MARCA.	MODELO.	No. SERIE.	Clave de registro
Silla plegable	Forro de vinil	Para visitas	S/No. Serie	PMM-SM*14
Silla plegable	Forro de vinil	Para visitas	S/No. Serie	PMM-SM*15
Sillon giratorio	Forro de tela	negro	S/No. Serie	PMM-SM*13

- Baja del departamento de **Oficialía Mayor** por encontrarse en malas condiciones y ya no se puede utilizar para realizar labores del departamento (obsoleto, mal estado).

Oficialía Mayor				
EQUIPO.	MARCA.	MODELO.	No. SERIE.	Clave de registro
Impresora	Hp	Deskjet 5150	No. SERIE:MY3CE4K00S	PMM-OM*26

- Baja del departamento de **Seguridad Pública** por encontrarse en malas condiciones y ya no se puede utilizar para realizar labores del departamento (obsoleto, mal estado).

Seguridad Pública				
EQUIPO.	MARCA.	MODELO.	No. SERIE.	Clave de registro
Sello	Genérico	madera con goma	No. SERIE:SIN NUMEROS	PMM-SP*95

Transferencias:

- Transferencia del departamento de **DESARROLLO RURAL** al departamento de **TESORERIA** ya que el departamento de tesorería lo utiliza para recaudación.

Desarrollo rural a tesorería transferencia				
EQUIPO	MARCA	MODELO	SERIE	CLAVE DE REGISTRO
Modulo	S/M	Inmigrantes	S/Numero Serie	PMM-DR*36

- Transferencia del departamento de **SINDICATURA** al departamento de **ASERORIA JURIDICA**.

Sindicatura a jurídico				
EQUIPO.	MARCA.	MODELO.	No. SERIE.	Clave de registro
Silla	Printaform	Capri	S/No. Serie	PMM-SM*12

10. Pliego de Observaciones y Recomendaciones, recursos del ramo 33 y obra pública, enero-diciembre 2012.

El C. Juan Manuel Guzmán Ramírez, Presidente Municipal, hace entrega del Pliego de Observaciones y Recomendaciones, recursos del ramo 33 y obra pública, enero-diciembre 2012.

El C.P. Carlos León Baeza, Contador General, menciona que ya se está dando seguimiento con el Departamento de Obras Públicas.

A favor: C. Juan Manuel Guzmán Ramírez, Dr. Rafael Almanza Salazar, C. Luis Esteban López Cisneros, C. Maximina Arriaga Ledesma, Ing. Artemio Guzmán Zamudio, Lic. Víctor Manuel Guzmán Pérez, C. María Minerva López Bedolla, C. Francisco Balcázar Zamudio, Lic. Armando Zamudio Torres, Lic. Artemio Ortiz Martínez, C. Moisés Alvarado Zavala y el C. Moisés Alejandro Alcántar Torres.

Acuerdo: Se aprueba por unanimidad que Tesorería, Obra Pública y Contraloría den seguimiento al Pliego de Observaciones y Recomendaciones, recursos del ramo 33 y obra pública, enero-diciembre 2012.

11. Informe de Resultados de la cuenta pública julio-diciembre 2011.

El C. Juan Manuel Guzmán Ramírez, Presidente Municipal, hace entrega del Informe de Resultados de la cuenta pública julio-diciembre 2011.

A favor: C. Juan Manuel Guzmán Ramírez, Dr. Rafael Almanza Salazar, C. Luis Esteban López Cisneros, C. Maximina Arriaga Ledesma, Ing. Artemio Guzmán Zamudio, Lic. Víctor Manuel Guzmán Pérez, C. María Minerva López Bedolla, C. Francisco Balcázar Zamudio, Lic. Armando Zamudio Torres, Lic. Artemio Ortiz Martínez, C. Moisés Alvarado Zavala y el C. Moisés Alejandro Alcántar Torres.

Acuerdo: Se aprueba por unanimidad que la Sindicatura, Jurídico, Contraloría y la Comisión de Seguimiento a Denuncias realicen las acciones correspondientes y el seguimiento al informe de resultados de la cuenta pública julio-diciembre 2011.

12. Informe de Resultados de la cuenta pública enero-junio 2012.

El C. Juan Manuel Guzmán Ramírez, Presidente Municipal, hace entrega del Informe de Resultados de la cuenta pública enero-junio 2012.

A favor: C. Juan Manuel Guzmán Ramírez, Dr. Rafael Almanza Salazar, C. Luis Esteban López Cisneros, C. Maximina Arriaga Ledesma, Ing. Artemio Guzmán Zamudio, Lic. Víctor Manuel Guzmán Pérez, C. María Minerva López Bedolla, C. Francisco Balcázar Zamudio, Lic. Armando Zamudio Torres, Lic. Artemio Ortiz Martínez, C. Moisés Alvarado Zavala y el C. Moisés Alejandro Alcántar Torres.

Acuerdo Se aprueba por unanimidad que la Sindicatura, Jurídico, Contraloría y la Comisión de Seguimiento a Denuncias realicen las acciones correspondientes y el seguimiento al informe de resultados de la cuenta pública enero-junio 2012.

13. Informe de la Tesorería Municipal.

El C.P. José Eutimio Díaz Cerna, Tesorero Municipal, informa que el Patronato de Feria no ha presentado reporte correspondiente de la cuenta pública de los meses enero, febrero y marzo del presente año, por lo cual este reporte no se ha incluido en la cuenta pública que mensualmente debemos presentar al Congreso del Estado.

El H. Ayuntamiento se da por enterado.

14. Asuntos Generales.

14.1 Fosas Sépticas Rancho Nuevo.

El Lic. Artemio Ortiz Martínez, Regidor, pregunta sobre el seguimiento que se le ha dado a al problema de las fosas sépticas de la Comunidad de Rancho Nuevo, además expresa que se requiere equipo (pipa) para dar respuesta pronta a este tipo de peticiones. En respuesta el Lic. Jorge Ortiz Ortega, Secretario del H. Ayuntamiento, comenta que se canalizó al SMAPAM esta necesidad y dicho organismo descentralizado ya le está dando seguimiento.

A favor: C. Juan Manuel Guzmán Ramírez, Dr. Rafael Almanza Salazar, C. Luis Esteban López Cisneros, C. Maximina Arriaga Ledesma, Ing. Artemio Guzmán Zamudio, Lic. Víctor Manuel Guzmán Pérez, C. María Minerva López Bedolla, C. Francisco Balcázar Zamudio, Lic. Armando Zamudio Torres, Lic. Artemio Ortiz Martínez, C. Moisés Alvarado Zavala y el C. Moisés Alejandro Alcántar Torres.

Acuerdo: Se aprueba por unanimidad que la Oficialía Mayor solicite cotizaciones para la adquisición de una pipa, bomba y equipo para realizar la limpieza de las fosas sépticas.

14.2 Topes en la calle Álvaro Obregón.

El Regidor Artemio Ortiz Martínez, solicita el seguimiento a la petición de topes de la calle Álvaro Obregón y Pípila de Uriangato.

El Presidente Municipal, C. Juan Manuel Guzmán Ramírez, cometa que se están coordinando con el Municipio de Uriangato para la colocación de dichos topes.

En uso de la voz los vecinos piden al H. Ayuntamiento que se atienda de manera urgente su petición.

A favor: C. Juan Manuel Guzmán Ramírez, Dr. Rafael Almanza Salazar, C. Luis Esteban López Cisneros, C. Maximina Arriaga Ledesma, Ing. Artemio Guzmán Zamudio, Lic. Víctor Manuel Guzmán Pérez, C. María Minerva López Bedolla, C. Francisco Balcázar Zamudio, Lic. Armando Zamudio Torres, Lic. Artemio Ortiz Martínez, C. Moisés Alvarado Zavala y el C. Moisés Alejandro Alcántar Torres.

Acuerdo: Se aprueba por unanimidad que las Direcciones de Obras Públicas y Tránsito Municipal se coordinen para la instalación de topes en la calle Álvaro Obregón.

14.3 Informe del Regidor Moisés Alvarado Zavala.

El Regidor Moisés Alvarado Zavala, informa que en días anteriores asistió a la ciudad de Aguascalientes, con el Director de Desarrollo Económico, el C. José Jorge González Luna, donde la COFEMER les dio una capacitación en materia de mejora regulatoria.

El H. Ayuntamiento se da por enterado.

14.4 Proyecto de Motocicletas.

El Presidente Municipal, C. Juan Manuel Guzmán Ramírez, comenta que su postura ante el Proyecto es que sea borrón y cuenta nueva para el registro de plaqueo de motocicletas, explica que el propósito es condonar las multas, pero hay que pagar lo de los años anteriores.

La Regidora María Minerva López Bedolla, pregunta si es iniciativa de Gobierno del Estado. En respuesta el C. Juan Manuel Guzmán Ramírez, Presidente Municipal, comenta que si es de Gobierno del Estado, como se está aplicando en la actualidad, pero que el está gestionando que sea borrón y cuenta nueva para que los contribuyentes no paguen de años anteriores y así puedan sacar sus placas.

El Lic. Víctor Manuel Guzmán Pérez, Regidor, solicita que se informe antes de iniciar los proyectos o firmar convenios con Gobierno del Estado.

El Lic. Armando Zamudio Torres, Regidor, comenta que el único facultado para cobrar las tenencias, placas y multas es Gobierno del Estado y que considera que lo conveniente es comunicar a la sociedad que es un programa de Gobierno del Estado.

El H. Ayuntamiento se da por enterado.

15. Clausura de la Sesión.

Al no haber otro asunto que tratar y toda vez que se agotaron los puntos del orden del día, se da por terminada la Sesión Ordinaria número 14 catorce siendo las 12:21doce horas con veintiuno minutos del día 30 treinta de Abril del año 2013 dos mil trece, firmando los que en ella intervinieron, previa lectura, para los usos y fines legales a que haya lugar. **DAMOS FE.-**

*C. Juan Manuel Guzmán Ramírez.
Presidente Municipal*

*Dr. Rafael Almanza Salazar.
Síndico Municipal*

*C. Luis Esteban López Cisneros.
Regidor*

Hoja número 25 del acta de la Sesión Ordinaria de Ayuntamiento número 14
catorce, celebrada el día 30 treinta de abril del año 2013 dos mil trece.

*C. Maximina Arriaga Ledesma.
Regidor*

*Ing. Artemio Guzmán Zamudio.
Regidor*

*Lic. Víctor Manuel Guzmán Pérez.
Regidor*

*C. María Minerva López Bedolla.
Regidor*

*C. Francisco Balcázar Zamudio.
Regidor*

*Lic. Armando Zamudio Torres.
Regidor*

*Lic. Artemio Ortiz Martínez.
Regidor*

*C. Moisés Alvarado Zavala.
Regidor*

*C. Moisés Alejandro Alcántar Torres.
Regidor*

*Lic. Jorge Ortiz Ortega
Secretario del H. Ayuntamiento*