

ACTA No. 10

En la Ciudad de Allende, Nuevo León, siendo las 7:02 horas del día viernes

25 de enero del año dos mil diecinueve, reunidos en los Altos del Palacio

Municipal, declarado recinto oficial para sesionar, en uso de la palabra la

Presidenta Municipal, C. Lic. Eva Patricia Salazar Marroquín, manifestó:

“Señores Regidores y Síndicos, de acuerdo con las facultades que me

confiere el Artículo 35, Fracción III de la Ley de Gobierno Municipal del

Estado de Nuevo León, se les ha convocado para llevar a cabo la Tercera

Sesión Extraordinaria de la Administración 2018-2021”.

Acto Seguido la Presidenta Municipal, Lic. Eva Patricia Salazar Marroquín

pidió al C. Lic. Jorge César Guzmán García, Secretario del R. Ayuntamiento

diera a conocer el Orden del Día, dándole lectura en los siguientes términos:

1. Apertura de la Sesión

2. Lista de asistencia

3. Honores a la Bandera

4. Propuesta y en su caso aprobación del Dictamen que contiene la

Glosa de la Administración Pública Municipal 2015-2018.

5. Propuesta y en su caso aprobación del Plan Municipal de Desarrollo

que regirá la Administración Pública Municipal 2018-2021.

6. Propuesta y en su caso aprobación para celebrar un Convenio de

colaboración en materia de regularización de asentamientos humanos

entre el Municipio de Allende, Nuevo León y FOMERREY.

7. Clausura

Siendo aprobado por unanimidad.

Como segundo punto se tomó Lista de Asistencia y estando la totalidad

de los integrantes del Cabildo, se declaró quórum legal, continuando con los

trabajos del día.

Continuando con el Tercer punto se realizaron los Honores a los

Símbolos Patrios.

Dando continuidad con el Cuarto punto del Orden del Día el C. Lic.

Jorge César Guzmán García, Secretario del R. Ayuntamiento, cedió el uso de

la palabra al Síndico Primero Francisco García Chávez, quien presentó el

siguiente dictamen:

MUNICIPIO DE ALLENDE N.L.

ANALISIS AL EXPEDIENTE DE

ENTREGA-RECEPCIÓN MUNICIPAL

ADMINISTRACIÓN 2015-2018

INFORME FINAL

ENERO DE 2019

I. INTRODUCCIÓN

El treinta y uno de octubre de 2018, se llevó a cabo la Entrega-Recepción de la

documentación e información, que según lo manifestado por la administración saliente

(2015-2018), contienen la situación que guarda la administración pública municipal del

Ayuntamiento de Allende Nuevo León, habiéndose levantado para tal efecto el acta

circunstanciada correspondiente.

La administración municipal (2015-2018) debió recabar la documentación comprobatoria

y justificativa de todas sus operaciones, acciones y programas, así como las actas de

sesiones de Cabildo, la situación financiera, el estado que guarda la cuenta pública con sus

observaciones por la ASENL, la deuda pública, obra pública terminada y en proceso,

aplicación del gasto público, organigrama, plantillas de personal, funciones generales,

manuales, expedientes del personal, convenios, contratos y acuerdos; el inventario de

bienes muebles e inmuebles, asuntos en trámite, asuntos jurídicos y toda la información

que garantice la continuidad del Gobierno y la Administración Pública Municipal, con

base en el artículo 28 de la Ley de Gobierno Municipal de Nuevo León.

Derivado de lo anterior, actualmente está en proceso el análisis de la documentación

integrada en las actas y anexos correspondientes al acto de Entrega-Recepción, de

conformidad con lo dispuesto por los artículos 5, 8 y 27 del Reglamento de Entrega-

Recepción para la Administración Pública Municipal de Allende Nuevo León.

II. OBJETIVO

Analizar y evaluar la integración y contenido del acta circunstanciada de Entrega-

Recepción, del expediente y sus anexos, conforme a lo dispuesto por la Ley de Gobierno

Municipal del Estado de Nuevo León, con la finalidad de dar certidumbre y cumplimiento

en tiempo y forma a la Ley, al Reglamento de Entrega Recepción para la Administración

Pública del Municipio de Allende Nuevo León, al Manual de Políticas y Procedimientos

de Entrega Recepción y demás marco legal y reglamentario aplicable.

III. RESULTADOS

A. ACTAS DE ENTREGA RECEPCIÓN Y SUS ANEXOS

Se realizó un análisis a las actas de entrega-recepción de las Unidades Administrativas del

Municipio de Allende mencionadas en el punto anterior y con la finalidad de obtener un informe

cualitativo, se validó la información descrita en los anexos entregados por medio de un CD, como

se describe a continuación:

Revisión de Anexos

Entrega-Recepción Avance

% Dependencias

1 Administración Pública 100%

2 Tesorería Municipal 100%

3 Secretaría de Administración 100%

4 Secretaría de Obras Publicas 100%

5 Dirección de Obras Públicas 100%

6 Dirección de Catastro 100%

7 Dirección de Desarrollo Urbano 100%

8 Dirección de Ecología 100%

9 Dirección de Patrimonio 100%

10 Dirección de Servicios Primarios 100%

De acuerdo al Reglamento de Entrega-Recepción para la administración Pública

Municipal de Allende Nuevo León, se verificó que las actas de las diferentes

Unidades Administrativas estuvieran requisitadas correctamente, obteniendo el

siguiente resultado:

ACTA DE LA ADMINISTRACIÓN PÚBLICA MUNICIPAL

1. En el acta de la Administración Pública Municipal, las hojas no se encuentran rubricadas o

ante firmadas en su totalidad, incumpliendo lo dispuesto en el artículo 8 del Reglamento

de Entrega Recepción de la Administración Pública de Allende Nuevo León.

2. Las hojas que integran el acta, no se encuentran foliadas de manera consecutiva, como lo

indica la fracción IX, del Artículo 8 del Reglamento de Entrega Recepción de la

Administración Pública Municipal.

SECRETARIA DE FINANZAS Y TESORERÍA MUNICIPAL

3. En el acta de la Secretaría de Finanzas y Tesorería Municipal, en el segundo párrafo, se

describe al C. Gregorio de Jesús Cavazos Tamez como responsable de la Dirección de

Patrimonio, en lugar de la Secretaría de Finanzas y Tesorero Municipal.

4. De igual forma en la misma acta, en el párrafo que describe el número de anexos digitales

que forman parte integrante del acta, hace referencia a 48 pero enlista 47 anexos.

5. Los anexos electrónicos no están requisitados debidamente, ya que se detectaron

campos vacíos y en algunos contienen la leyenda «NO DATO», lo que genera

incertidumbre de que se haya dado cumplimiento en su totalidad con la información

requerida.

6. Se detectó en el Anexo RF-8, Relación de Cuentas Bancarias, un saldo de $16’826,721.97

en el apartado “Saldo en Libros al 30/09/2018”, debiendo ser al 30/10/2018.

7. Se detectó que en el Anexo RF-1, Estado de Situación Financiera, no se presentan Cuentas

de Orden en donde se muestren provisiones de gastos a devengar tales como laborales,

contenciosas, fiscales y de concesiones.

8. Según el Anexo RF-1, Estado de Situación Financiera, existe un total de Pasivo por

$28’919,995.00 y el Anexo RF-7, Estado Analítico de la Deuda indica $29’658,240.00,

resultando una diferencia por $738,245.00 al 30/10/2018.

9. El Anexo RF-7, Estado Analítico de la Deuda, presenta errores en las fechas de los saldos

inicial y final (31/12/2015 y 31/12/2016 respectivamente), cuando la fecha de

presentación de la información financiera es al 30/10/2018, como se muestra a

continuación:

ART. 8

FRACCIÓN:

EL ACTA CIRUNSTANCIADA DEBERÁ CONTENER LOS

SIGUIENTES REQUISITOS:

I El lugar, fecha y hora que inicia el eventos. P P P P P P P P P P

II
El nombre, empleo, cargo o comisión de las personas que

intervienen, quienes se identificarán plenamente.
P P P P P P P P P P

III
Especificar el asunto u objeto principal del acto o evento

del cual se va a dejar constancia.
P P P P P P P P P P

IV

Deberá firmarse en presencia de 2 testigos, con

independencia de los que deben intervenir conforme al

presente reglamento.

P P P P P P P P P P

V
Debe especificarse el número, tipo y contenido de los

documentos que se anexan y complementan el acta.
P P P P P P P P P P

VI
Debe formularse, por lo menos, 3 tantos de firma

autógrafa de los participantes.
P P P P P P P P P P

VII
Todas y cada una de las hojas deberán ser ante firmadas,

dejando constancia de la negativa, en todo caso.
O P P P P P P P P P

VIII Las cantidades deberán ser asentadas en número y letra. P P P P P P P P P P

IX
Las hojas que integren el acta deberán foliarse de forma

consecutiva.
O O O O O O O O O O

X
Debe indicarse lugar, fecha y hora de conclusión del

evento.
P P P P P P P P P P

D
IR

EC
C

IÓ
N

 D
E

D
E

SA
R

R
O

LL
O

 U
R

B
A

N
O

D
IR

EC
C

IÓ
N

 D
E

EC
O

LO
G

ÍA

D
IR

EC
C

IÓ
N

 D
E

O
B

R
A

S

P
Ú

B
LI

C
A

S

D
IR

EC
C

IÓ
N

 D
E

P
A

TR
IM

O
N

IO

D
IR

EC
C

IÓ
N

 D
E

SE
R

V
IC

IO
S

P
R

IM
A

R
IO

S

D
IR

EC
C

IÓ
N

 D
E

C
A

TA
ST

R
O

REGLAMENTO DE ENTREGA - RECEPCIÓN PARA LA ADMINISTRACIÓN

PÚBLICA MUNICIPAL DE ALLENDE, NUEVO LEÓN.

A
C

TA
 D

E
 L

A

A
D

M
N

IS
TR

A
C

IÓ
N

P

Ú
B

LI
C

A

SE
C

R
ET

A
R

ÍA
 D

E
FI

N
A

N
Z

A
S

 Y
 T

ES
O

R
E

R
ÍA

SE
C

R
ET

A
R

ÍA
 D

E
A

D
M

IN
IS

TR
A

C
IÓ

N

SE
C

R
ET

A
R

ÍA
 D

E
O

B
R

A
S

P
Ú

B
LI

C
A

S

Proveedor : 100707 - RECONOCIMIENTOS CREATIVOS, S.A. DE C.V .

17/10/2002 17-10-2 17-10 -2018 ANT. 8 ANTICIPO A PROVEEDOR, 0 3,132.00 -3,132.00

Proveedor : 100716 - ROBERTO CARLOS CAVAZOS CASTILLO

18/10/2002 18-10-2 18-10 -2018 ANT. 3 ANTICIPO A PROVEEDOR, 0 5,800.00 -5,800.00

Proveedor : 100841 - SECRETARIA DE FINANZAS Y TESORERIA GEN ERAL DEL ESTADO DE NUEVO LEON

03/02/2002 03-02-2 03-02 -2017 ANT. 1 ANTICIPO A PROVEEDOR, 0 5,989.80 -5,989.80

Proveedor : 100755 - UNION DE CREDITO ALLENDE, S.A. DE C.V.

08/06/2002 08-06-2 08-06 -2016 ANT. 1 INTERESES PRESTAMOS A 0 69,807.85 -69,807.85

Proveedor : 100798 - VICTOR ALFONSO ZAMARRON DE LA GARZA

17/10/2002 17-10-2 17-10 -2018 ANT. 1 ANTICIPO A PROVEEDOR, 0 4,500.00 -4,500.00

TOTAL DEL TIPO DE FACTURA : -89,229.65

RFC ASE9801072G3

AMORTIZACIÓN

BRUTA

COLOCACIÓN

BRUTA

ENDEUDAMIENTO

NETO DEL

PERÍODO

DEPURACIÓN O

CONCILIACIÓN

VARIACIÓN DEL

ENDEUDAMIENTO

DEL PERÍODO

OPERACIONES DE ENDEUDAMIENTO DEL PERÍODO

MUNICIPIO DE ALLENDE, NUEVO LEÓN

ESTADO ANALÍTICO DE LA DEUDA Y OTROS PASIVOS

AL 30 DE OCTUBRE DE 2017

MILES DE PESOS

DENOMINACIÓN DE LAS DEUDAS
MONEDA DE

CONTRATACIÓN

INSTITUCIÓN Ó PAÍS

ACREEDOR

SALDOS AL 31

DE DICIEMBRE

DE 2015

MOVIMIENTOS

SALDOS AL 31 DE

DICIEMBRE DE

2016

10. En el Anexo AJ-8, Relación de acuerdos, Contratos, Convenios, no se detalla ningún

contrato que tenga relación con los pasivos, incluyendo la Deuda Pública.

11. En el comparativo de los Anexos RF-2, Estado de Actividades y RF-5, Estado de Flujo de

efectivo, ambos al 30/10/2018, no se observa monto alguno por concepto de intereses

de la Deuda Pública.

12. En el Anexo RF-9, Relación de Compromisos (Cuentas por Pagar), que anexa una relación

de proveedores al 30/10/2018, se detectó que:

a) La relación de aproximadamente 1,786 registros en la columna de “fecha” indica

el año 2002.

b) Se detectaron 5 documentos con saldo contrario a la naturaleza de la cuenta por

$89,229.65, como se muestra en la siguiente tabla:

c) La suma total es de $33’638,387.02 compuesta por:

Deuda Informada en Entrega- Recepción

Totalde Documentos por Pagar $ 18,873,827.39

Menos Deuda Cargada en sistema por error -$ 309,212.76

Deuda Anterior SUTSMA ADMON 2012-2015 $ 4,814,156.61

Deuda SUTSMA ADMON 2015-2018 $ 7,435,935.85

Deuda Unión de Crédito Allende SA $ 2,823,679.93

Deuda Informada al 30 de octubre de 2018 $ 33,638,387.02

Deuda NO informada en Entrega-Recepción

Obligaciones en curso de Pensiones y Jubilaciones
Punto del Informe: 205 (Dictamen Actuarial de Pensiones Jubilaciones
de Octubre 2018)

$ 123,730,669.00

Juicios en contra del Municipio en Curso
Punto del Informe: 206 (Adeudos de Convenios Laborales por 22.5
millones, Tribunal de Justicia Administrativa: Expedientes Laborales
número: P-(1/21/17), P-(1/104/13), P-(1/16/17), P-(1/17/17), P-
(1/182/18), P-(42/169/18), requerimiento de pago de CTNLED por 18.5
millones y demanda por 8 millones de Recolección y Disposición de
Deshechos Ambientales SA de CV por vencimiento anticipado de
recolección de basura).

$ 49,142,842.00

Adeudos Fiscales
Punto del Informe: 207 (Retenciones de ISR Julio a Septiembre 2016)

$ 1,643,022.00

Deuda NO informada en Entrega-Recepción $ 174,516,533.00

13. En la comparación del Anexo RF-9, Relación de Compromisos (Cuentas por Pagar) por

$18’873,827.39 con el Anexo RF-1, Estado de Situación Financiera por $26’096,315.00 al

30/10/2018, resulta una diferencia de $7’222,487.61 de cuentas por pagar a corto plazo.

14. Del análisis comparativo entre el Anexo RM-2, Estado de Actividades por $51’404,474.41

y el Anexo RF-1, Estado de Situación Financiera por $51’557,106.00 resulta una diferencia

de $152,631.59 en bienes muebles. Además, los Anexos no describen información que

ampare la propiedad del Municipio como factura, valor, proveedor, tipo de bien, número

de póliza de seguro, año de compra y nombre del responsable usuario. En el formato

presentado en dichos campos aparece la leyenda “NO DATO”.

a) En el análisis comparativo a la cuenta de activo no circulante 2018-2017, Anexo

RF-1, Estado de Situación Financiera al 30 de octubre, se muestra un incremento

por $34’027,847.34 en bienes muebles y $208´343,898 en inmuebles.

b) En el anexo RM-02, Relación de Bienes Muebles, en altas de bienes de 2018,

solamente se observa la cantidad de $3,677,240.67.

c) En el anexo RM-01, Relación de Bienes Inmuebles, señala la adquisición de 4

terrenos durante el ejercicio 2018, pero no describe el valor.

d) En el anexo RF-01, Estado de Situación Financiera, describe revalúo por

$238,846,151.49

e) En el anexo RF-01, Estado de Situación Financiera, se aprecia una disminución en

activos intangibles por $157,992.00, sin observarse alguna justificación.

15. En el Anexo RM-1, Relación de Bienes Muebles e inmuebles, se describen las siguientes

inconsistencias:

a) 13 bienes no tienen valor catastral.

b) 4 bienes están a nombre de terceros.

c) 177 bienes no tienen datos de inscripción al Registro Público.

d) 46 bienes no describen el documento que ampare la propiedad.

Asignación de contrato millonario a empresa CTNLED sin la capacidad para brindar el servicio de

luminarias y pagos sin evidencia de los trabajos desarrollados. 2,354,870.00

Desaparecen vehículos y equipo propiedad del Municipio. Dieron de baja bienes muebles del

Municipio sin el debido dictamen de “No Utilidad ” y sin registrar un ingreso (producto) para el

Municipio. 4,768,904.00

Se asignó contrato a la empresa “BAD PANDA”, para fomentar los conocimientos artísticos entre la

niñez y se intentó justificar los pagos con simples listados de asistencia pero sin mostrar la

evidencia real de los servicios realizados. 2,398,304.00

Negligencia e irresponsabilidad en el pago oportuno de las retenciones de los impuestos federales

de los trabajadores del Municipio, ocasionó un severo daño económico al Municipio por concepto

de multas, sanciones y recargos. 6,605,817.00

Contrato de Servicios con la empresa “Valere Consultores SC” para llevar a cabo Cobranza del

Impuesto Predial sin mostrar evidencia de los trabajos realizados. 342,311.00

Las estadísticas de Detenidos por la SSP no corresponden al reporte de multas registradas en la

Tesorería (enero-marzo 2018) 208,900.00

Gastos por la organización de festividades (Reyes, día de la madre, 15 septiembre, etc), sin

justificar con la documentación complementaria que demuestre la realización de los eventos. 2,856,007.00

TOTAL POSIBLE DAÑO PATRIMONIAL 19,535,113.00

Contratos sin formalizar para la realización de diversas Obras Públicas. 3,735,583.00

No hay evidencia del oficio de Invitación en 6 contratos, por lo que supone una asignación directa.

16,757,626.00

Contrato sin propuestas técnicas y económicas, adjudicado al contratista “Construcciones Hascor

S.A. de C.V.” 1,664,621.00

Factura de fecha 3 de julio de 2018 emitida por el contratista Comernhk, S.A. de C.V., que ampara el

30% de anticipo de la obra, registra estatus de “CANCELADA” en el portal del SAT. 940,895.00

TOTAL IRREGULARIDADES DETECTADAS EN OBRA PÚBLICA 23,098,725.00

Posible Daño Patrimonial

Irregularidades Detectadas en Obra Pública

16. En el análisis comparativo entre el Anexo RM-1, Relación de Bienes Muebles por

$304’133,424.00 y el RM-3, Conciliación de Bienes Patrimoniales por $304’369,584.00,

existe una diferencia de $236,160.00 en el rubro de bienes muebles.

17. Se detectó que el anexo “OR-2, Organigrama”, no coincide con el organigrama de la

administración 2015-2018, ya que se observa la Dirección de Patrimonio y en el anexo se

muestra como “Coordinador de Patrimonio”.

18. Se detectó que en el anexo “RF-6, Estado Analítico del Activo”, en el activo no circulante,

específicamente en el rubro de Bienes Muebles, no se capturó el importe total en la

columna de “Variación del Periodo” el cual aparentemente debe ser por un importe de

$198,325,765.00.

19. Se detectó que en el anexo “RF-9, Relación de Compromisos (Cuentas) por pagar”, se

tiene la Integración de Proveedores al 15 de octubre de 2018 y en la relación de la

Integración de Proveedores, se tiene a fecha 30 de septiembre de 2018.

20. Se detectó que en el anexo “RH-1.1, Relación de Personal”, el empleado Juan Eduardo

Díaz Carranza, con fecha de alta 19 de febrero de 2016 y con el puesto de “auxiliar”, no

cuenta con clave presupuestal del empleado (No. Empleado).

21. Se detectó que en el anexo “RH-1.2, Expedientes de Personal”, en su mayoría no cuentan

con los documentos que integran el expediente tales como: Acta de Nacimiento,

Identificación Oficial, Comprobante de Estudios, Comprobante de Domicilio, Contrato y

CURP.

22. Se detectó que en el anexo “RH-4, Relación de Personal Jubilado y Pensionado” los

empleados jubilados María Guadalupe Amada Salazar Rodríguez y Oralia Porfiria Salazar

Leal, en el apartado de Fecha de inicio de jubilación, no cuentan con la fecha y aparece

con la leyenda “NO DATO”.

23. Se detectó que en el anexo “RF-1, Estado Analítico de Ingresos”, se encuentra mal la

suma dentro del rubro de “MODIFICADO”, teniendo diferencias en los rubros de

“Aprovechamientos (corriente), Participaciones y Aportaciones y en Transferencias,

Asignaciones, Subsidios y Otras Ayudas, como se detallan a continuación:

Estado Analítico de Ingresos

Rubro de Ingresos

Ingreso

Estimado
Ampliaciones y

Reducciones
Modificado Suma Correcta Diferencia en

monto
1 2 (3= 1 + 2) (3= 1 + 2)

Impuestos 30,164,094.00 - 30,164,094.00 30,164,094.00 -

Cuotas y Aportaciones

de Seguridad Social
- - - - -

Contribuciones de

Mejoras
- - - - -

Derechos 8,105,139.00 - 8,105,139.00 8,105,139.00 -

Productos - - - - -

Corriente 1,884,019.00 - 1,884,019.00 1,884,019.00 -

Capital - - - - -

Aprovechamientos

- - - -

Corriente 11,529,593.00 -7,085,800.00 3,925,793.00 4,443,793.00 -518,000.00

Capital - - - - -

Ingresos por Ventas de

Bienes y Servicios
- - - - -

Participaciones y

Aportaciones
85,713,475.00 24,999,502.00 118,384,218.00 110,712,977.00 7,671,241.00

Transferencias,

Asignaciones,

Subsidios y Otras

Ayudas

25,066,943.00 -17,913,702.00 - 7,153,241.00 7,153,241.00

Ingresos Derivados de

Financiamientos
6,459,654.00 - 6,459,654.00 6,459,654.00 -

24. Se detectó que los siguientes anexos se encuentran al 30 de septiembre de 2018 y

deberían estar al 30 de octubre de 2018:

a) RP-1, Estado Analítico de Ingresos.

b) RP-1.1, Estado Analítico de Ingresos Detallado.

c) RP-2, Estado Analítico del Ejercicio del Presupuesto de Egresos.

d) RP-2.1, Estado Analítico del Ejercicio del Presupuesto de Egresos de

Detallado-LDF.

e) RP-2.2, Estado Analítico del Ejercicio del Presupuesto de Egresos de Detallado

(Clasificación Administrativa).

f) RP-2.4, Estado Analítico del Ejercicio del Presupuesto de Egresos Detallado

(Clasificación funcional).

g) RP-2.5, Estado Analítico del Ejercicio del Presupuesto de Egresos Detallado

(Servicios personales).

h) RP-3, Gasto por Categoría Programática.

i) RP-5, Balance Presupuestario.

SECRETARÍA DE ADMINISTRACIÓN

25. Se detectó que aparentemente la Secretaría de Administración carece de Manuales de

organización, políticas y procedimientos que regulen su operación cotidiana en sus

procesos operativo-administrativos, según lo que describe el anexo OR-1, Leyes,

Reglamentos, Manuales Administrativos, Libros y Publicaciones, requerimiento de

información y entrevista con el personal.

26. En el anexo OR-02, “Organigrama”, el formato se encuentra contenido en el archivo

electrónico, sin embargo, no incluye el Organigrama de la Secretaría como lo dispone la

fracción VII, del art. 28 de la Ley de Gobierno Municipal del Estado de Nuevo León

(LGMENL.)

27. En el anexo RM-02, “Relación de Bienes Muebles”, de 35 bienes relacionados, 5 no

describen el número de inventario con el que se puedan identificar.

28. En el mismo anexo, los bienes muebles y vehículos relacionados no detallan diversa

información como: factura, valor, proveedor, tipo de bien, número de póliza, año de

compra y el nombre del responsable; los campos para estos datos describen la leyenda

«NO DATO», en contravención a lo dispuesto por la fracción X, del art. 28 de la Ley de

Gobierno Municipal del Estado de Nuevo León (LGMENL.)

29. En los archivos del acta y anexos digitales, no se encontraron diversos anexos y de

acuerdo con las atribuciones de la Secretaría, deben aplicar; sin embargo, no se describen

en el anexo AG-01, “Relación de Anexos que no Aplican”, como lo dispone el artículo 28

de la Ley de Gobierno Municipal del Estado de Nuevo León (LGMENL.) y el artículo 51 del

Reglamento Interior de la Administración Pública del Municipio de Allende Nuevo León.

30. No hay evidencia del acta de Entrega Recepción y de los anexos electrónicos de la

Dirección Administrativa de la Secretaría de Administración, de conformidad con lo que

dispone el artículo 51, Bis 1, del Reglamento Interior de la Administración Pública del

Municipio de Allende, Nuevo León y el artículo 19 del Reglamento de la Entrega

Recepción para la Administración Pública Municipal de Allende, Nuevo León.

RECURSOS MATERIALES

31. Se detectó en el anexo "RM-2, Relación de Bienes Muebles" lo siguiente:

a) De 35 bienes relacionados, 5 no describen el número de inventario con el que se

puedan identificar.

b) Los bienes muebles y vehículos relacionados no detallan diversa información

como: factura, valor, proveedor, tipo de bien, número de póliza, año de compra y

el nombre del responsable; los campos para estos datos describen la leyenda

«NO DATO».

RECURSOS HUMANOS

32. En el Anexo RH-1.1, Relación de Personal, se detectaron campos con la leyenda “NO

DATO”, por lo que no se cumple con la información requerida.

33. En el Anexo RH-1.1, Relación de Personal, se describen 9 personas en la Secretaría de

Administración; en el campo de prestaciones de 4 de ellas, con un importe total de

$1,470.00, sin embargo, no se especifica el origen de dicha prestación.

34. En el Anexo RH-03, Relación de Personal con Licencia, Permiso o Comisión, se describe a

la empleada Bárbara María Cavazos Chávez, de la cual se reporta que obtuvo licencia,

permiso o comisión durante el periodo del 8 de julio de 2015 al 30 de octubre de 2018,

sin aclarar el tipo de licencia, además de que aparece con un salario mensual de

$15,286.20 durante el mismo tiempo de licencia.

35. En el Anexo RH-4 Relación de personal Jubilado y Pensionado, las listas en las que se

anotaron 72 empleados, carecen de datos tales como la fecha en que se inició la

jubilación o en su caso la prejubilación. El pago mensual por este concepto es de

$393,688.50.

36. Se detectó que en el anexo "RH-1.2, Expedientes de Personal", de 9 empleados

enlistados, en los campos destinados al contenido del expediente no se relaciona diversa

información como el comprobante de estudios, comprobante de domicilio, contrato, alta

de servicios de seguridad social.

37. No se encontraron los siguientes anexos y no se observa en la relación de anexos la

leyenda “No Aplica”.

I. Organización:

 OR-4. Informe de Actividades.

II. Recursos Materiales:

 Anexo RM-1. Relación de bienes inmuebles.

 Anexo RM-3. Conciliación de bienes patrimoniales.

 Anexo RM-4. Inventario de bienes muebles e inmuebles recibidos en

comodato.

 Anexo RM-5. Armamento.

 Anexo RM-7. Activos intangibles.

 Anexo RM-8. Relación de papelería oficial en existencia.

III. Recursos Humanos:

 Anexo RH-2. Relación de personal sujeto a pago de honorarios

IV. Asuntos Generales:

 Anexo AG-1. Relación de anexos que no aplican.

 Anexo AG-4. Asuntos prioritarios de atención.

 Anexo AG-7. Concesiones, permisos y autorizaciones que involucran

bienes municipales o la prestación de servicios públicos.

 Anexo AG-8. Relación de convenios, contratos y acuerdos vigentes.

 Anexo AG-10. Observaciones derivadas de la revisión practicada a la

cuenta pública.

38. No existe evidencia del Acta de Entrega-Recepción y los Anexos electrónicos de la

Dirección de Administración, área que si se encuentra señalada en el Reglamento Interior

del Municipio de Allende Nuevo León.

SECRETARÍA DE OBRAS PÚBLICAS

39. Se detectó que en el anexo "OR-3. Funciones Generales", no se hace referencia al

fundamento de las funciones generales de la Secretaría en el Reglamento Interior de la

Administración Pública del Municipio de Allende N.L., de los artículos 37, 38 y 39.

40. Se detectó en el anexo "OR-4. Informe de Actividades" que:

a) La obra No.37 Bacheo, no contiene el monto de la inversión de la obra y sólo se

tiene la información en m2.

41. Se detectó en el anexo "RM-2. Relación de Bienes Muebles" que:

a) En la relación de 174 bienes muebles con los que cuenta la Secretaría, 100 bienes

tienen asignado el número “0” como número de inventario.

b) En la relación de 174 bienes muebles con los que cuenta la Secretaría, 16 no

tienen asignado algún número de resguardo.

c) En la relación de 174 bienes muebles con los que cuenta la Secretaría, 138 no

cuentan con la información sobre el valor en libros de los bienes.

d) Los vehículos, el mobiliario y equipo de oficina con los que cuenta la Secretaría,

no cuentan con la información sobre el número de factura, proveedor, costo, tipo

y número de póliza, valor del bien y el año en los que se adquirieron dichos

bienes.

42. Se detectó que en el anexo "RH-1.2. Expedientes de Personal", el contenido de cada

expediente, no integra la totalidad de la información de cada uno de los empleados tales

como: acta de nacimiento, comprobante de estudios, comprobante de domicilio,

contrato, moper, entre otros.

43. Se detectó que en el anexo "OP-1. Padrón de Contratistas":

a) De 20 contratistas inscritos, en ninguno especifica en qué fecha fue dado de alta

en el padrón, por lo que no se puede comprobar que el contratista esté inscrito

antes de iniciar la obra.

b) No se especifican algunos datos de los contratistas como: Dirección,

Representante Legal de la empresa, teléfono de contacto.

44. Se detectó en el anexo "OP-5. Relación de Obras Públicas del Municipio" lo siguiente:

a) No se especifica a qué proveedor le fue asignada cada obra realizada, por un

monto total de inversión de $41,586,753.74.

b) No se detalla con exactitud en algunas obras, la ubicación en donde fue realizada

la misma.

45. Se detectó en el anexo "OP-5.1. Relación de Obras Públicas en Proceso del Municipio" lo

siguiente:

a) No se especifica a qué proveedor se le asignó cada obra que se encuentra en

proceso, por un monto total de inversión de $22,698,303.26.

b) Existen obras que la vigencia de la realización de la obra ya concluyó y

aparentemente aún se encuentran en proceso; es necesario verificar si existe

algún tipo de convenio de ampliación de la obra u oficio que indique el motivo de

retraso de la misma, por un monto total de inversión de $22,698,303.26.

46. Se pudo verificar que de la obra No. "MA-FIII-001/2018" Cuarto Dormitorio, financiada

con Recursos del Ramo 33, no se especifica el monto total de la inversión de la Obra.

47. Se detectó que en el anexo "OP-6. Expedientes Obras Públicas del Municipio", existen 3

obras que no tienen asignado el número de Autorización del Proyecto ni se especifica el

monto de la inversión de cada obra.

DIRECCIÓN DE OBRAS PÚBLICAS

48. Se detectó que los anexos e información que se describen en el Acta de Entrega-

Recepción de la Secretaría de Obras, comparados con los de la Dirección de Obras, son

los mismos al igual que los anexos faltantes.

DIRECCIÓN DE CATASTRO

49. En el anexo RM-2, Relación de Bienes Muebles, en el apartado “número programático”

enlista 51 bienes, sin embargo, al hacer el conteo consecutivo, esta cifra no coincide,

conteniendo 48 bienes muebles descritos.

50. En el anexo RM-2, Relación de Bienes Muebles, se detectaron 43 bienes muebles que en

el campo de “número de inventario” describen “sin datos”.

51. En el anexo RM-2,Relación de Bienes Muebles, mediante la revisión efectuada, se detectó

que el bien mueble marca EncoreElectronics, con número de resguardo 3120, y como

resguardante Silvia Pérez Cantú, no muestra ningún dato en el apartado “Denominación

del mueble”.

52. En el anexo OR-1, Relación de Leyes, Reglamentos, Manuales Administrativos, etc., se

observa que los apartados: Volúmenes & Observaciones, muestran dentro de sus

columnas la descripción “NO DATO”.

53. En el anexo RH1.1, Relación de Personal, se detectó que en el apartado “Clave

Presupuestal del Empleado” y los campos de “Situación de plazas del Empleado” se

encuentran vacíos.

54. En el anexo RH1.2, Expedientes de Personal, se detectó que en los apartados para

“Contenido del Expediente” se encuentra vacíos.

DIRECCIÓN DE DESARROLLO URBANO

55. En el anexo RM-2, Relación de Bienes Muebles, en el apartado “número programático”

enlista 35 bienes, observando que, al realizar la suma secuencial, esta cifra no coincide,

debiendo ser un total de 37 bienes muebles.

56. En el anexo RM-2, Relación de Bienes Muebles, se observó que dentro de la columna

“número de inventario” enlistan 7 bienes que describen en esta columna el número 0

(cero).

57. En el anexo RM-2,Relación de Bienes Muebles, se detectó que 10 columnas describen la

palabra “NO DATO”, las cuales se enuncian a continuación:

1. Marca;2. Modelo;3. Núm. de Serie; 4.Factura; 5.Póliza; 6.Valor en libros;

7.Movimientos; 8.Recurso; 9.Subtotal código contable y; 10. Observaciones.

58. En el anexo AJ-9, Relación de Comités, Fideicomisos, Patronatos, Asociaciones, y

Hermanamientos, en el número 3 se detectó que el comité “Contraloría Social del Perfil

de Resiliencia Urbana”, no señala a ningún particular en el apartado de Representantes

Municipales.

59. En el mismo anexo AJ-9, se detectó que los comités relacionados con número 3 y 4 que

son “Contraloría Social de Gestión de Riesgos & Ordenamiento Territorial” y “Contraloría

Social del Perfil de Resiliencia Urbana”, no indican su situación actual, si es activa o

inactiva.

60. En el anexo OR-2, Organigrama, se detectó en el puesto de secretaria, a la trabajadora

Nora Elisa Oviedo Herrera, debiendo ser Nora Elizabeth Oviedo Herrera.

61. En el anexo OR-2, Organigrama se realizó un análisis comparativo con el anexo RH 1.1,

Relación de Personal, donde se detectó diferencia de un trabajador; dentro de la Relación

de personal describe a José Everardo Salas Rodríguez con puesto de secretario y en el

Organigrama no lo incluye.

DIRECCIÓN DE ECOLOGÍA

62. En el anexo RM-2, Relación de Bienes Muebles, se detectó que, en los

apartados de Factura, Movimientos, Recursos, Valor en libros y Sub-total

Código Contable, muestran la descripción “No dato” en sus columnas.

63. En el anexo RM-2, Relación de Bienes Muebles, se detectó que en 54

bienes describen dentro del apartado “número de inventario”, la leyenda

“No dato”.

64. En el anexo RM-2, Relación de Bienes Muebles, se detectaron 3 vehículos

de transporte que dentro del apartado número de motor, muestran en sus

columnas la descripción “S/N” (sin número).

65. En el anexo RM-2, Relación de Bienes Muebles, se detectó relación

“maquinaria y otros equipos”, que dentro del apartado número de motor,

muestran en sus columnas la descripción “No dato”.

66. Dentro del organigrama de la Dirección de Ecología, se describe al

trabajador Ernesto Alonso Velázquez, con el puesto de jefe de grupo, pero

al realizar el comparativo con la Relación de Personal, no hay evidencia

del trabajador antes mencionado.

DIRECCIÓN DE PATRIMONIO

67. Los anexos electrónicos no se encuentran requisitados debidamente, ya que se

detectaron campos vacíos y en algunos contienen la leyenda «NO DATO», lo que genera

incertidumbre de que se haya dado cumplimiento en su totalidad con la información

requerida.

68. Se detectó que no se encuentra integrado el anexo “RM-4, Inventario de Bienes Muebles

e Inmuebles recibidos en Comodato” digitalizado, como lo marca el Acta de Entrega-

Recepción de fecha 31 de octubre de 2018.

69. Se detectó que el anexo “RM-1, Relación de Bienes Inmuebles”, no se adjunta al Acta de

Entrega-Recepción de fecha 31 de octubre de 2018, sin embargo, se encuentra

digitalmente la relación de Bienes Inmuebles de dicha Dirección, ya que sólo se enuncian

los anexos “RM-2, RM-3 y RM-4”.

70. En el anexo físico RM-1,Relación de Bienes Inmuebles, se detectaron 2 bienes con el

mismo número de expediente, pero con información diferente, por lo que se presume la

existencia de un bien duplicado o un error en el número de expediente como se describe

en los siguientes cuadros:

Expediente
Denominación del

inmueble
Ubicación Valor Catastral Anexo

03-059-002
Centro de estudios Lázaro

Cárdenas
C. Jiménez y Constituyentes del 57 $1,833,730.00

03-059-002 Escuela Buena Vista C. Jiménez y Constituyentes del 57 $1,293,820.00

Diferencia $539,910.00

Expediente
Denominación del

inmueble
Ubicación Valor Catastral Anexo

53-000-137
Área Municipal (Parque

Bicentenario)
C. Felicitos Rodríguez y C. Educación

y Deporte
$13,092,150.00

53-000-137 Área Municipal
C. Educación y Deporte L-7, Hda. El

Cercado
$13,085,150.00

Diferencia $7,000.00

71. En el anexo RM-1, bienes inmuebles, se detectaron 8 bienes duplicados y con la misma

información, por lo que aparentemente hay una deficiencia en el control interno y en el

número de bienes que son propiedad del municipio, los cuales se describen a

continuación:

Expediente
Denominación del

Inmueble
Ubicación

Valor Catastral

Anexo

25-012-006 Área Municipal
Priv. San Marcos Norte l6 m12 Florines Sec.

Privado
1,968,770.00

25-012-006 Área Municipal
Priv. San Marcos Norte l6 m12 Florines Sec.

Privado
1,968,770.00

26-183-001 Área Municipal C. Rogelio Elizondo Garza, El Reparo 143,936.00

26-183-001 Área Municipal C. Rogelio Elizondo Garza, El Reparo 143,936.00

26-184-001 Área Municipal C. Rogelio Elizondo Garza, El Reparo 91,164.00

26-184-001 Área Municipal C. Rogelio Elizondo Garza, El Reparo 91,164.00

26-198-009 Área Municipal C. Rio Ramos m19 l1 3,455,505.00

26-198-009 Área Municipal C. Rio Ramos m94 l1, Frac. El Charming 3,455,505.00

26-210-003 Área Municipal C. Avenida Charming m17 l3 207,475.00

26-210-003 Área Municipal C. Av. Charming m17 l3, Frac. El Charming 207,475.00

29-003-010 Área Municipal
C. Paseo San Eugenio l10 m3, Frac.

Campestre San Eugenio
11,683,970.00

29-003-010 Área Municipal
C. Paseo San Eugenio l10 m3, Frac.

Campestre San Eugenio
11,683,970.00

29-004-018 Área Municipal
C. Paseo San Eugenio l18 m5, Frac.

Campestre San Eugenio
3,449,926.00

29-004-018 Área Municipal
C. Paseo San Eugenio l18 m5, Frac.

Campestre San Eugenio
3,449,926.00

31-005-007 Área Municipal C. del Molino m005 l007, Frac. La molienda 3,182,073.00

31-005-007 Área Municipal C. del Molino m005 l007, Frac. La molienda 3,182,073.00

72. En el Anexo RM-1, Relación de Inmuebles, se detectó que 11 inmuebles en el apartado de

Clave Catastral describen la leyenda “No Dato”.

73. Se detectó que en el expediente de entrega-recepción, no se tienen integrados los

anexos correspondientes a su organización tales como: “Leyes, Reglamentos, Manuales

administrativos, Libros y Publicaciones, Organigrama, Funciones Generales (como lo

marca el artículo 30 del Reglamento Interior de la Administración Pública del Municipio

de Allende N.L. y su Informe de Actividades).

DIRECCIÓN DE SERVICIOS PRIMARIOS

74. Los anexos electrónicos no se encuentran requisitados debidamente, ya que se

detectaron campos vacíos y en algunos contienen la leyenda «NO DATO», lo que genera

incertidumbre de que se haya dado cumplimiento en su totalidad con la información

requerida.

75. Se detectó que en el anexo “RH-1.2, Expedientes de Personal”, en su mayoría no cuentan

con los documentos que deben integrar el expediente tales como: Acta de Nacimiento,

Identificación Oficial, Comprobante de Estudios, Comprobante de Domicilio, Contrato y

CURP.

76. Se detectó que no se encuentra integrado el anexo “RH-4, Relación de Personal Jubilado y

Pensionado” digitalizado, como lo marca el Acta de Entrega-Recepción de fecha 31 de

octubre de 2018.

77. Se detectó que en el anexo “RM-2, Relación de Bienes Muebles” de 85 bienes muebles

que están en la relación, 39 no cuentan con su número de inventario y número de

resguardo respectivo.

B. ANALISIS DE LOS ANEXOS CONTRAINFORMACIÓN
FÍSICA

SECRETARÍA DE FINANZAS Y TESORERÍA MUNICIPAL

SITUACIÓN FINANCIERA

78. Según el Anexo RF-1. “Estado de Situación Financiera”, al 30 de octubre de 2018, existe

un total de pasivos por la cantidad de $28´919,995.00.

79. Del anexo anterior, se detectó una inconsistencia con el anexo RF-7. “Estado Analítico de

la Deuda y Otros Pasivos”, que describe la cantidad de $29´658,240.00, habiendo una

diferencia por $738,245.00, como se describe a continuación:

Anexo RF-7. Estado Analítico de

Deuda y Otros Pasivos

Anexo RF-1. Estado de Situación

Financiera
Diferencia

$ 29,658,240.00 $ 28,919,995.00 $ 738,245.00

80. Se detectó que el Anexo RF-8 "Relación de Cuentas Bancarias" en el apartado "Saldo en

libros al 30 de septiembre de 2018", indica un saldo Global de $16,826,721.97; se estima

que dicha información debió presentarse con corte al 30 de octubre de 2018, debido a

que a esa fecha es el corte por término de administración. Por tal motivo existe una

diferencia entre el saldo que indica el Estado de Situación Financiera al 30 de octubre de

2018 y dicho Anexo RF-8, por la cantidad de $ 2,172,274.97.

81. Anexo RF-9. Aparentemente en la contratación de Obligaciones a corto plazo, el

Municipio no cumplió con las condiciones de:

 Que el saldo insoluto total de estas Obligaciones a corto plazo, no excedieran del

6 por ciento de los ingresos totales aprobados en su Ley de Ingresos.

 Que las Obligaciones a corto plazo queden totalmente pagadas a más tardar tres

meses antes de que concluya el periodo de gobierno de la administración

correspondiente.

 Que las obligaciones sean inscritas en el Registro Público Único.

 Se detectó que, en el Estado de Situación Financiera al 30 de octubre de

2018,semenciona la cuenta “Porción Corto Plazo Cuenta Pública” por

$2,823,680.00, de la cual no existe un informe, ni de corto o largo plazo, dado

que la Deuda Pública proviene del ejercicio 2017, como indica la fracción IV, del

artículo 28 de la Ley de Gobierno Municipal del Estado de Nuevo León.

82. Aparentemente el Municipio no tiene integrados los expedientes de Proveedores,

Acreedores o Terceros de la deuda que tiene registrada en sus Estados de Situación

Financiera en el rubro de Pasivo Circulante.

83. Se detectó que no hay evidencia de un informe de la situación que guarda la aplicación

del gasto público de los recursos federales y estatales transferidos o convenidos con el

Municipio, como lo indica la fracción V, del artículo 28 de la Ley de Gobierno Municipal

del Estado de Nuevo León.

ARMONIZACIÓN CONTABLE

84. Aparentemente el Municipio no registra sus operaciones contables conforme lo indica el

Sistema de Contabilidad Gubernamental, toda vez que no facilita el reconocimiento de

las operaciones de ingresos, gastos, activos, pasivos y patrimoniales. Aparentemente

tampoco se cubren las fases de gasto del Presupuesto autorizado; artículos 16, 19

fracción II y 39 de la LGCG.

85. Aparentemente el Municipio no tiene autorizada su Lista de Cuentas, por la unidad

administrativa competente en materia de Contabilidad Gubernamental.

86. Aparentemente el Municipio no publicó en su página oficial de internet, los contratos de

Comodato firmados en los diez días posteriores a su inscripción en el Registro Público

Único, ni tampoco los que indica como Porción Corto Plazo Deuda Pública.

87. Se detectó que en los auxiliares de los Estados Financieros no se realiza registro y

valuación de previsiones que se constituyan para hacer frente a los pasivos de cualquier

naturaleza.

88. Se detectó que aparentemente el Municipio no sigue los procesos administrativos de los

entes públicos que implican transacciones presupuestarias y contables que generan el

registro automático y por única vez de los mismos en los momentos contables

correspondientes.

89. Se detectó que aparentemente el Municipio no tiene clasificadores presupuestarios,

listas de cuentas y catálogos de bienes o instrumentos similares que permitan la

interrelación automática para el registro único de las operaciones presupuestarias y

contables.

90. Se detectó que en el Estado Financiero comparativo denominado "Estado de Actividades

al 30 de octubre de 2018 y 2017", se indica la cuenta "Intereses de la Deuda Pública" con

un saldo en ambos casos de $0.00 (cero pesos). Sin embargo, en el Estado de Situación

Financiera a las mismas fechas, base de la Cuenta Pública, se indica en la cuenta "Porción

Corto Plazo de la Deuda Pública" $ 6'285,867.00 para el año 2017 y $ 2'823,680.00 para el

año2018. Además, aparentemente no se encuentra suscrita en el Registro de

Obligaciones y Empréstitos del Estado de Nuevo León, Organismos y Municipios.

91. Se detectó, que adicionalmente de la "Deuda Pública" que indica tener el Municipio,

existen dos contratos de Concesiones con las siguientes empresas:

Trans Golfo Pacífico, S.A. de C.V. contrato con vigencia 05/10/15 al 31/10/2020, y Gestión

Industrial de Proyectos, S.A. de C.V., contrato con vigencia 02/01/2017 AL 02/10/2022, lo

anterior presume obligaciones y recursos comprometidos multianuales, mismos que

aparentemente no han sido considerados en cuentas contables de contingencia, además

de no ser considerados para su inscripción en el Registro Público Único de Deuda Pública.

92. Se detectó que en el auxiliar de la cuenta contable 2-1-1-2-1-0001,“Deudas por

Adquisiciones de bienes y contratación de servicios”, en fecha 30/09/2018, presenta dos

cargos por las cantidades de $17,329,325.91 y $515,607.66, que en conjunto suman la

cantidad de $17,844,933.57, por concepto de "Ajuste proveedores por pagar a corto

plazo", sin que exista información sobre la justificación de este movimiento contable. Tal

hecho presume que no existieron provisiones para hacer frente a los pasivos de estas

cantidades, como indican los artículos 16, 19 fracciones II y 39 de la LGCG.

93. En la conciliación bancaria de la cuenta de Banorte N° 329673903 (Cta. contable 1-1-1-2-

1-1019) por el mes de octubre de 2018, se detectó que en el apartado "Retiros del Banco

no considerados por nosotros" existen las siguientes cantidades sin indicar los datos de

fecha, concepto y póliza, indispensables para su identificación: $924.18, $705.00,

$672.80, $607.55 y $23,200.00. Además, se detectó que la cantidad de $23,200.00

señalada, no aparece en el estado de cuenta bancario, por lo cual se ignora de donde

haya sido conciliada.

94. Se detectó que el Municipio no ha publicado el inventario de sus bienes a través de la

página oficial de internet, tal como lo indica el artículo 27 de la Ley General de

Contabilidad Gubernamental.

95. Anexo OR-1. Se detectó que en el Anexo OR-1 se indica que se entrega el "Manual de

Contabilidad Gubernamental del Municipio de Allende, N.L."; sin embargo, se estima que

el Municipio no tiene autorizado por parte de las autoridades del Consejo Estatal de

Armonización Contable dicho Manual, tal como lo indica el Reglamento Interior de la

Administración Pública del Municipio de Allende N.L. y la Ley General de Contabilidad

Gubernamental.

96. Se pudo observar que en la póliza 1146, con fecha 1 de febrero de 2018, de la cuenta

bancaria N°329673903, el número de factura del proveedor Gestión Industrial de

Proyectos S.A. de C.V., no coincide con el plasmado en la póliza, ya que la factura hace

referencia a la 291 y la póliza de diario a la factura 289, con un importe de $580,791.32,

por concepto de servicio de recolección de RSU del 1 al 31 de enero de 2018,además la

erogación no cuenta con soporte documental que ampare el cumplimiento del servicio

como:

1. Firma de recibido por el área.

2. Entrada de almacén.

3. Fotografías.

4. Reporte de trabajos realizados.

IMPUESTOS

97. Se detectó que en fecha 13 de julio de 2018,se realizó un pago al Servicio de

Administración Tributaria (SAT), por la cantidad de $10'856,846.00 mediante depósito

referenciado electrónico, con línea de captura 02180Q2Z764420580479, de la cuenta de

cargo Banorte N° 0307570130. Dicho pago fue producto del Crédito Fiscal generado por

no haber enterado las retenciones del Impuesto Sobre Productos del Trabajo (ISPT) de las

nóminas pagadas en el periodo 2014, como se describe a continuación:

a) ISPT retenido al personal y pendiente de pago $4'251,028.00.

b) Multas $3'361,585.50.

c) Actualizaciones $678,014.50.

d) Recargos $2'566,218.00.

Ante esta situación, fueron utilizados $6'605,818.00 de recursos del erario público para pagar

multas, actualizaciones y recargos no contemplados en la planeación y presupuesto en el

ejercicio 2018.

98. En un hecho posterior, el Municipio pago mediante depósito referenciado electrónico, en

fecha 13 de noviembre de 2018, la cantidad de $804,887.00, con línea de captura

02182SHU940021897424, con cargo a la cuenta N° 0490940363, por concepto de ISPT

retenido y no enterado del mes de agosto de 2016 de la siguiente manera:

a) ISPT Retenciones no enteradas $560,171.00.

b) Actualizaciones $72,542.00.

c) Recargos $185,891.00.

Por lo que derivado de que en la temporalidad que correspondía realizar el pago del impuesto

(2016) este no se realizó, en el momento de regularizar el adeudo, se destinaron recursos

públicos por $258,433.00, para pagar las actualizaciones y recargos generados y subsanar la

omisión de pago respectiva.

99. Adicionalmente a los dos casos anteriores, se detectó que existe en los registros

contables, otro pago mediante depósito referenciado electrónico por la cantidad de

$838,135.00, con línea de captura 02182SHU130021898436, pagado de la cuenta N°

0490940363, de Banorte, por el concepto de ISPT retenido y no enterado del mes de julio

de 2016, desglosado de la siguiente forma:

a) ISPT no enterado oportunamente $577,714.00.

b) Actualizaciones $76,605.00.

c) Recargos $199,633.

En esta ocasión, se utilizaron recursos públicos por $276,238.00, para pagar las actualizaciones y

recargos generados.

PASIVOS

100. De la deuda pública registrada en el anexoRF.-7, Estado Analítico de la Deuda Pública no

se incluyó la información correspondiente, como indica la fracción IV, del artículo 5del

Reglamento de Entrega Recepción para la Administración Pública Municipal de Allende,

Nuevo León, que dicta: “Informe de la situación que guarda la deuda pública del

Municipio, de corto y largo plazo, en términos de lo establecido en la Ley General de

Contabilidad Gubernamental, incluyendo la deuda con proveedores así como la

documentación relativa a las mismas”.

101. Así mismo, no se detallan los contratos que tengan relación con los pasivos, ya que en el

anexo electrónico número AJ-8, “Relación de Acuerdos, Contratos y Convenios”, en el

expediente de la Secretaría de Finanzas y Tesorería Municipal y en la de la Dirección

Jurídica, no se describe ningún contrato de deuda pública.

102. En el análisis comparativo de los anexos RF-2, “Estado de Actividades” y el anexo RF-5,

“Estado de Flujo de efectivo”, ambos al 30 de octubre del 2018 y 2017, en la cuenta de

intereses de la deuda pública, presentan saldos en ceros, por lo cual se presume un error

al considerar que la deuda no generó intereses.

103. En el análisis comparativo entre el anexo RF-9. “Relación de Compromisos (cuentas) por

pagar” con el RF-1. “Estado de Situación financiera”, al 30 de octubre de 2018, existen

diferencias como se describe a continuación:

Anexo RF-9. Relación de

Compromisos (cuentas) por

Pagar.

Anexo RF-1. Estado de

Situación Financiera
Diferencia

$18,873,827.39 $26,096,315.00 - $ 7,222,487.61

La deuda al 30 de junio de 2018 está descrita de la siguiente manera:

CONCEPTO IMPORTE

Proveedores por pagar a corto plazo $ 23,670,232

Contratistas por pagar a corto plazo $ 416,791

Transferencias otorgadas por pagar a corto plazo $ 71,400

Retenciones y contribuciones por pagar a corto plazo $ 9,314,725

Otras cuentas por pagar a corto plazo $ 9,101,742

Porción a corto plazo de la Deuda Pública $ 6,285,867

Total Pasivos a corto plazo $ 48,860,757

Pasivo Diferido a largo plazo $ 26,355,690

Sub total de Deuda presentada en Estado Financiero $ 75,216,447

DEUDA SIN RECONOCER

Deuda sin reconocer al Sindicato $ 18,000,0001

Deuda en Reclamo de Luminarias $ 18,553,9682

Deuda en reclamo por parte de basura $ 8,000,0003

Pago pendiente de Servicio de Salud $ 1,190,0004

 Saldo Total de la Deuda $ 120,960,415

PATRIMONIO MUNICIPAL

BIENES MUEBLES

104. Del análisis comparativo entre el anexo RM-2. “Relación de Bienes Muebles” de la

Dirección de Patrimonio y RF-1. “Estado de la Situación Financiera”, se detectó

una diferencia por la cantidad de $152,631.59, como se describe a continuación:

Estado de situación

Financiera

Base de datos de bienes

muebles
Diferencia

$51,557,106.00 $51,404,474.41 $152,631.59

105. En los anexos electrónicos, no describen información que ampare la propiedad del

municipio como la factura, valor, proveedor, tipo de bien, número de póliza, año de

compra y el nombre del responsable; los campos para estos datos describen la

leyenda “NO DATO”.

106. En el análisis comparativo a la cuenta de bienes muebles del Estado de Situación

Financiera 2018 y 2017, se presumen compras de bienes por $34,027,847.34, ya

que hubo un incremento del 194%, como se describe a continuación:

1 Monto aproximado
2 Se desistieron en seguir trabajando para el Municipio
3 Monto aproximado. Cancelación del Contrato
4 Junio 2017 a Octubre de 2018 ($70 mil por mes)

107. Visto lo anterior y según el anexo RM-2. “Relación de Bienes Muebles”,

aparentemente sí se adquirieron bienes por la cantidad de $9,832,480.25, por lo que

tenemos una diferencia global de $24,195,367.00, como se describe a

continuación:

108. En el anexo RM-1. “Relación de Bienes Inmuebles”, se describen 213 bienes con

las siguientes inconsistencias de datos:

a) 13 bienes sin valor catastral.

b) 4 bienes a nombre de terceros (personas morales y físicas).

c) 177 bienes sin dato de inscripción al Registro Público.

109. En el análisis comparativo entre el anexo RM-1. “Relación de Bienes Inmuebles”

con el RM-3. “Conciliación de Bienes Patrimoniales”, en la cuenta 1.2.3. “Bienes

Inmuebles”, existe una diferencia por $236,160.00.

BIENES INMUEBLES

Se llevó a cabo un análisis comparativo entre el Anexo RM-1, Bienes Inmuebles de la Dirección de

Patrimonio contra el Listado de Áreas Municipales que fue proporcionado por personal del área

de Catastro, se detectaron las siguientes inconsistencias:

110. El número total de expedientes y el valor catastral descritos en ambos documentos no es

similar, como se observa en la siguiente tabla:

Documento Total de Expedientes Valor total Catastral

Listado de áreas
municipales

476 303,486,832.00

Anexo RM-1 Relación de

Bienes Inmuebles
213 304,133,424.00

0

10,000,000

20,000,000

30,000,000

40,000,000

50,000,000

60,000,000

oct-17 oct-18

BIENES MUEBLES 17,529,258 51,557,106

oct-18 oct-17 Incremento %

BIENES MUEBLES 51,557,106 17,529,258 34,027,847 194%

9,832,480

24,195,367 71%

El 71% de los bienes muebles no esta identificada su adquisición

ESTADO DE SITUACIÓN FINANCIERA AL 30 DE OCTUBRE DE 2018 Y 2017

RM-2 Listado de bienes muebles

Diferencia

RM-1 Relación de

Bienes Inmuebles

RM-3 Conciliación de

bienes

Patrimoniales.

(Activo fijo)

RM-3 Conciliación de

bienes

Patrimoniales.

(Patrimonio)

Diferencia

304,133,424.00 304,369,584.00 304,369,584.00 236,160.00

111. Se detectó que en las cuentas 1-2-4-4-1-0001, VEHICULOS Y EQUIPO DE TRANSPORTE y 1-

2-4-4-9-0001, OTROS EQUIPOS DE TRANSPORTE, existen al 28 de septiembre de 2018,

asientos contables por concepto de AJUSTE POR ACTUALIZACION DE VALORES POR

AVALUO DE BIENES MUEBLES";el primero por $22'280,388.00 y el segundo por

$415,500.00;sin embargo, aparentemente el Municipio no tiene políticas,

procedimientos, criterios y metodologías de carácter técnico, establecidas para llevar a

cabo los avalúos de bienes muebles e inmuebles. Por tal motivo no se podría determinar

el valor de los bienes que sean objeto de aseguramiento contra daños o cuando sea para

efectos de actualización de valores con fines contables en la re-expresión de sus Estados

Financieros.

Así como también, para determinar el valor de los bienes muebles faltantes en el

inventario y tomarlo como base para la cuantificación de los pliegos preventivos de

responsabilidades calificados como definitivos por la autoridad competente.

112. Se detectó en el auxiliar 1-2-4-4-1-0001-VEHICULOS Y EQUIPO DE TRANSPORTE, que se

registró en fecha 28 de septiembre de 2018 un cargo denominado:“AJUSTE POR

ACTUALIZACION DE VALORES POR AVALUO DE BIENES MUEBLES”, por la cantidad de

$22,280,388.00, del cual no se cuenta con evidencia del avalúo correspondiente por

Entidad calificada.

113. En el listado proporcionado por el área de Catastro, se detectó que en 4 expedientes con

un monto total de $511,560.00, hay diferencia en el registro del apartado colonia, como

se muestra a continuación:

Expediente Ubicación
Colonia (listado áreas

Mpio)
Colonia (anexo)

Valor del
terreno

3191003 Zuazua
Colinas de Allende L3

M

C. Zuazua L3 Mza. 191, Los

Encinos
$127,890

3191004 Zuazua
Colinas de Allende L4

M

C. Zuazua L4 Mza. 191, Los
Encinos

$127,890

3191005 Zuazua
Colinas de Allende L5

M

C. Zuazua L5 Mza. 191, Los

Encinos
$127,890

3191006 Zuazua
Colinas de Allende L6

M

C. Zuazua L6 Mza. 191, Los

Encinos
$127,890

114. Se detectó que en 4 expedientes no es similar la cifra descrita dentro del apartado valor

catastral, con una diferencia total de $596,078.00,como se detalla a continuación:

Expediente Ubicación Colonia
Valor Catastral

Anexo
Valor Catastral
Listado Mpio.

Diferencia

70004013
Paseo de los

Olmos

Campestre All

Green M4
661,968.00 66,198.00 595,770.00

31008001 Del Molino
La Molienda

M008
222,728.00 222,720.00 8.00

53000137
Educación y

Deporte

Hda. del Cercado

L-7
13,085,150.00 13,085,850.00 -700.00

3083003
Abasolo E. B.

Marroquín

Secc.

Independencia
1,749,425.00 1,748,425.00 1,000.00

Totales 5,719,271.00 15,123,193.00 596,078.00

VEHÍCULOS

115. Se llevó a cabo la revisión física del equipo de transporte que describe el Anexo RM-2,

Relación de Bienes de Muebles, en el cual se describen 163 unidades como parte del

patrimonio vehicular, de las cuales sólo fueron presentadas 76 unidades, sin poder

verificar físicamente87, por un monto total de $20,669,751.20 (tomando en cuenta que

26 vehículos no tienen valor),como se describen en la siguiente tabla:

La relación de las unidades faltantes, se detalla a continuación:

N°
Área

Responsable
N°

Inventario
Vehículo Marca Modelo Placa N° Serie

Monto

1 DIF 827

Camión de

Pasajeros

Kodiak #11

Kodiak 2006 PMA-503
3GBN7H1C6

6M10036

 $450,000

2 DIF 99
Chevrolet

Spark

General

Motors
2017 S/N

MA6CB6AD

9HT027932

$140,000

3 DIF 822
Dodge

Durango #10

Chrysler

09543
2007 SRZ-2596

1D4HB58297

F520059

$900,000

4 DIF 74
Camioneta

Peugeot

Peugeot

18100
2012 S/N

VF3GNC6AC

N502642

Sin dato

5 DIF 824
Chevrolet

Tornado #14
Chevrolet 2014

RH-86-

715

93CCL800XE

B243867

$480,000

6 DIF 821
FORD F-350

#12

Ford
13052

2011
RG-19-

540

1FDEF3G68B
EB55817

$375,000

7
Dirección de

Deportes
207

Chevrolet
Silverado

Chevrolet 2003 S/N S/N

Sin dato

8
Dirección de

Ecología
S/N Camioneta

General

Motors
2005 S/N

3GEC14X05

M109304

$420,000

9
Dirección de

Ecología
61001 Remolque

Remolque

Norte
2000 S/N

3BZBP16229

C003976

$15,500

10
Dirección de

Obras Públicas
24

Motoconfor

madora 12G

CATERPI

LLAR
2000 S/N 61M3146

$1,800,000

11
Dirección de

Obras Públicas
25

Silverado

721 Blanca

CHEVRO

LET
2005

PMA-

5114

3GBEC14X0

5M117502

$420,000

12
Dirección de

Obras Públicas
800

Remolque
Negro #28

TAM TEX 1992 61001 C4020055

Sin dato

13
Dirección de

Obras Públicas
780

Remolque
Azul

NORTE 2018 S/N
3BZBP1624J

C003045

$49,000

14
Dirección de

Obras Públicas
31

Retroexcava

dora

JOHN

DEERE
1998 12273

T0310EX873

024

$550,000

15
Dirección de

Obras Públicas
131

Camioneta
Dodge Ram

#48

DODGE 2011
RE-12-

849

3D7Y51EP3B

G538664

$480,000

16
Dirección de

Obras Públicas
58

Camioneta

Dodge Ram
117

DODGE 2012 S/N
3C6YDAAP1

CG105503

Sin dato

17
Dirección de

Patrimonio
S/N

Camioneta

Dodge RAM
4 Puertas

Dodge S/N S/N S/N

Sin dato

18
Dirección de
Patrimonio

S/N

Camioneta

Toyota

Hilux 2018

Toyota 2018 S/N S/N

Sin dato

19
Dirección de
Patrimonio

S/N

Camioneta

Toyota

Hilux 2018

Toyota 2018 S/N S/N

Sin dato

20
Dirección de

Patrimonio
S/N

Camioneta
Toyota

Hilux 2018

Toyota 2018 S/N S/N

Sin dato

21
Dirección de

Patrimonio
S/N

Camioneta
Toyota

Hilux 2018

Toyota 2018 S/N S/N

Sin dato

22
Dirección de

Patrimonio
S/N

Camioneta

Toyota
Hilux 2018

Toyota 2018 S/N S/N

Sin dato

23
Dirección de

Patrimonio
S/N

Camioneta

Toyota
Hilux 2018

Toyota 2018 S/N S/N

Sin dato

24
Dirección de
Patrimonio

S/N

Camioneta

Volkswagen

(Blindada)

Volkswag
en

S/N S/N S/N

Sin dato

25
Dirección de
Patrimonio

S/N Chevrolet Chevrolet S/N S/N S/N

Sin dato

26
Dirección de

Patrimonio
S/N Chevrolet Chevrolet S/N S/N S/N

Sin dato

Anexo RM-2

Validados
físicamente

Faltantes

Vehículos 163 76 87

27
Dirección de

Patrimonio
S/N

Chevrolet

AVEO
Chevrolet S/N PMA-516 S/N

$180,000

28
Dirección de

Patrimonio
S/N

Chevrolet

Spark
Chevrolet S/N S/N

MA6CB6AD

4HT031046

$140,000

29
Dirección de

Patrimonio
S/N

Chevrolet

Silverado
Chevrolet S/N S/N

3GB012XP5

M109304

$420,000

30
Dirección de

Patrimonio
S/N

Dodge

Avenger
Dodge S/N SSJ-4320

1B3KC46K78

N177211

$250,000

31
Dirección de
Patrimonio

S/N Dodge RAM Dodge S/N S/N
3D7Y51EP2B

G538686

$480,000

32
Dirección de
Patrimonio

S/N Dodge RAM Dodge S/N
RB-11-

012

3D7H516KX
8G138239

$480,000

33
Dirección de

Patrimonio
S/N Dodge RAM Dodge S/N

RE-13-

405

3D7Y51EP9B

G538670

$480,000

34
Dirección de

Patrimonio
S/N Dodge RAM Dodge S/N RE-1366

2D7Y51EP6B

G538707

$480,000

35
Dirección de

Patrimonio
S/N

DODGE

RAM (
BLINDADA

) U145 (
CARTON)

145

Dodge S/N S/N S/N

$750,000

36
Dirección de

Patrimonio
S/N

DODGE

RAM (
CAMBIO

SERVICIOS

PRIMARIO
S)

Dodge 2011
RE-04-

664

3D7HS16P29

G509967

$170,00

37
Dirección de

Patrimonio
S/N

DODGE

RAM 1/2
Dodge S/N S/N

3D7751EP9B

GSA8552

$480,000

38
Dirección de
Patrimonio

S/N

FORD

AMBULAN

CIA

Ford S/N S/N S/N

$450,000

39
Dirección de
Patrimonio

40

NISSAN

TSURU
PATRULLA

(DARE)

Nissan 2001 S/N
3N1EB31CO

4K526096

$200,000

40
Dirección de

Patrimonio
S/N

NISSAN

TSURU
PATRULLA

(DARE) A-

011

Nissan S/N STS-19-14 S/N

$200,000

41
Dirección de

Patrimonio
S/N

NISSAN

TSURU
Nissan S/N

SNL-31-

55
S/N

$200,000

42
Dirección de

Patrimonio
S/N OPTRA Chevrolet S/N S/N S/N

$55,000

43
Dirección de

Patrimonio
S/N PARTNER Peugeot S/N S/N S/N

$110,000

44
Dirección de
Patrimonio

S/N

RAM

WAGON

3500 MAXI

Dodge S/N S/N S/N

$65,000

45
Dirección de
Patrimonio

S/N
TOYOTA

HIASE
TOYOTA S/N S/N S/N

$460,992

46
Dirección de

Patrimonio
S/N

TOYOTA

HILUX
TOYOTA S/N S/N S/N

$331,584

47
Dirección de

Patrimonio
S/N

TOYOTA

HILUX 01
TOYOTA 2014 RJ-99-323 S/N

$380,000

48
Dirección de

Patrimonio
S/N

TOYOTA

HILUX A-
004

TOYOTA S/N S/N S/N

$380,000

49
Dirección de

Patrimonio
S/N

Aparato de

Rehabilitaci
ón Grua

S/N S/N S/N S/N

$25,000

50
Dirección de
Patrimonio

S/N
REMOLQU

E AZUL
S/N S/N S/N S/N

$49,000

51
Dirección de
Patrimonio

S/N

REMOLQU

E DEL

NORTE

S/N S/N S/N S/N

$15,500

52
Dirección de

Patrimonio
S/N

Traila Azul

doble eje
S/N S/N S/N S/N

$92,220

53
Dirección de

Patrimonio
S/N

CRYPTON

YAMHA (
COLOR

ROJO)

4321N

YAMAH

A
S/N S/N S/N

$15,500

54
Dirección de

Patrimonio
S/N

CUATRIM

OTO
(COMPRA)

S/N S/N S/N S/N

$100,000

55
Dirección de

Patrimonio
S/N

CUATRIM

OTO
(COMPRA)

S/N S/N S/N S/N

$100,000

56
Dirección de
Patrimonio

S/N

CUATRIM
OTO

(COMPRA)

S/N S/N S/N S/N

$100,000

57
Dirección de

Patrimonio
S/N

CUATRIM
OTO

(COMPRA)

S/N S/N S/N S/N

$100,000

58
Dirección de

Patrimonio
S/N

HONDA XR

65OL
Honda S/N S/N

JHDRD060X

8K602267

$40,000

59
Dirección de

Patrimonio
S/N

3500

PLUMA
S/N S/N S/N S/N

$70,000

60
Dirección de
Patrimonio

S/N

MOTO

CONFORM
ADORA M-

31

S/N S/N 61M3146 S/N

$1,800,000

61
Dirección de

Patrimonio
S/N

TRACTOR

JARDINER
O

JOHN

DEERE
S/N S/N

110620YG40

455

$40,455.20

62

Dirección de

Protección
Civil

801 Pipa
Internation

al
1989 S/N 0501413B9

Sin dato

63

Dirección de

Protección

Civil

S/N
Camión de
Bomberos

Seagrave 1993 S/N
1F9ED28J8P

CST2117

$350,000

64

Dirección de

Protección

Civil

S/N
Camión de
Bomberos

S/N S/N S/N S/N

$800,000

65

Dirección de

Servicios

Primarios

66

Camión Pipa

Navistar

#209

Internation

al
1999 39117

3HTSCAAR1

XG105089

$650,000

66

Dirección de
Servicios

Primarios

113
SILVERAD

O ROJA #67
Chevrolet 2007

RH-74-

574

3GCEC147H

7G147276

$420,000

67

Dirección de

Servicios
Primarios

115

DODGE

RAM 2500

QUAD CAB
SLT 4X4

#56

CHRYSL
ER

DODGE

RAM

2010 10293
1D7RB1GT6

AS121165

Sin dato

68

Dirección de

Servicios
Primarios

60

CAMIÓN

PIPA
FOMERRE

Y

(COMODA
TO)

PEÑA

MOTORS
1997 S/N

3P9TA3PM9

V1004449

Sin dato

69

Dirección de

Servicios

Primarios

57
CAMIÓN

PLUMA #63

CHRYSL
ER

1993 S/N PM159444

$550,000

70

Dirección de

Servicios

Primarios

S/N

TRACTOR

JARDINER

O

JHON
DEERE

2013 S/N
1GXD130AL

EE201774

Sin dato

71

Dirección de
Servicios

Primarios

76
CAMIÓN

PIPA
DINA S/N S/N 1931530 B1

Sin dato

72

Dirección de
Servicios

Primarios

809
REMOLQU

E

DEL

NORTE
S/N S/N

3BZBP1629H

C008798

Sin dato

73

Secretaría de

Administració
n

44
CHEROKE

E
JEEP 2004

SRW-48-

66

1J4GX58N74

C361666

$550,000

74

Secretaría de

Desarrollo
Social

77 Tsuru GS I Nissan 2011 S/N
3N1EB3159B

K322555

$200,000

75
Secretaría de

Obras Públicas
800

REMOLQU
E NEGRO

TAM TEX 1992 S/N S/N

Sin dato

76
Secretaría de

Obras Públicas
23

Silverado
1500

General
Motors

2005 14350
3GBEC14X0
5M109223

$420,000

77
Secretaría de

Obras Públicas
49

Remolque

rojo
S/N 2007 61009

3BZBP16276

C003466

Sin dato

78

Secretaría de
Seguridad

Pública

S/N

Camioneta
Cerrada

Amarilla

S/N S/N S/N S/N

Sin dato

79

Secretaría de

Seguridad
Pública

750
Cuatrimoto

XR650L
Honda 2017 S/N S/N

$40,000

80

Secretaría de

Seguridad
Pública

751
Cuatrimoto

XR650L
Honda 2017 S/N S/N

$40,000

81

Secretaría de

Seguridad

Pública

752
Cuatrimoto

XR650L
Honda 2017 S/N S/N

$40,000

82

Secretaría de
Seguridad

Pública

753
Cuatrimoto

XR650L
Honda 2017 S/N S/N

$40,000

83

Secretaría de
Seguridad

Pública

808 Ram (123) Dodge 2011 S/N S/N

Sin dato

84

Secretaría de

Seguridad
Pública

771 Ram (014) Dodge 2011 S/N S/N

Sin dato

85

Secretaría de

Seguridad
Pública

770 Ram (015) Dodge S/N S/N S/N

Sin dato

86

Secretaría de

Seguridad
Pública

756
HILUX

#46
TOYOTA 2010

RD-78-
788

8JEX32G0A4
029245

$380,000

87

Secretaria de

Servicios

Primarios

33

PICKUP
BLANCA

CAJA DE

HERAMIEN
TAS

General
Motors

1998 S/N

3GCJC54K3

WG157174

$420,000

116. Mediante la revisión realizada sobre los equipos de transporte del municipio se detectó

que el camión de basura marca International, con número económico #70, modelo 2008

y número de serie 3HAMMAAR98L578598, cuenta con 3 números de placa distintos, los

cuales se muestran a continuación:

a. PX-17-746b. PZ-86-086 c.RE-69-541.

117. Durante la revisión física a los vehículos, se detectó que 8 unidades no contaban con su

póliza de seguro al momento de solicitarla, los cuales se describen a continuación:

Área Responsable
N°

Inventario
Resguardatario Denominación del Mueble N° Serie

Sec.

Ayuntamiento
95 Jorge Guzmán García Chevrolet Spark 2017 MA6CB6AD6HT030982

Protección Civil 100
Rubén Antonio

Tamez Monjaras

Ambulancia Van Chevrolet

2003 PCA-206
1FDWE35F53HA26184

Protección Civil 93
Rubén Antonio

Tamez Monjaras

Camión de Bomberos KME

1992 PCA-203
1K9AF4288NN058582

Protección Civil 92
Ángel González

González
Dodge RAM 2012 PCA-207 3C6RDADT4CG247728

Dir. Ecología 19 Irvin Cavazos Tractor John Deere 20886 S/N

Dir. Obras

Públicas
24 Joel Salazar Reyes

Motoconformadora

Caterpillar 12G 2000
61M3146

Dir. Obras

Públicas
31

Marco Antonio Ortiz

Moncada

Retroexcavadora John Deere

1998
T0310EX873024

Dir. Servicios

Primarios
76 S/N Camión Pipa Dina 1931530 B1

118. Durante la revisión física del equipo de transporte, se detectó que 76 unidades no

cuentan con tarjeta de circulación.

N° Área Responsable N° Inventario Resguardatario Vehículo

1 Secretaría de Desarrollo Social 98 Octavio Rojas Vargas Spark

2 Secretaría de Seguridad Pública 767 José Luis Hernández Hernández HILUX A002

3 Secretaría de Seguridad Pública 766 Elías Cruz Cruz HILUX A005

4 Secretaría de Seguridad Pública 762 Ana María Escalona Martínez HILUX A003

5 Secretaría de Seguridad Pública 760 Daniel Sánchez Andrade HILUX A009

6 Secretaría de Seguridad Pública 759 Cesar Martínez Martínez HILUX A006

7 Secretaría de Seguridad Pública 758 Mario Jesús Mozo Ramírez HILUX A007

8 Secretaría de Seguridad Pública 768 Arnulfo Cruz Sánchez HILUX A008

9 Secretaría de Seguridad Pública A001 Marcelo Vásquez Noriega HILUX A001

10 Secretaría de Seguridad Pública A004 Bernabé E. González HILUX A004

11 Secretaría de Seguridad Pública 124 Ángel Gamboa Salome Santos HILUX A019

12 Secretaría de Seguridad Pública 120 Javier Sánchez Maciel HILUX A020

13 Secretaría de Seguridad Pública 121 Ulbester Cruz Penago HILUX A021

14 Secretaría de Seguridad Pública 122 Eraclio Sánchez Andrade HILUX A022

15 Dirección de Ecología 18 Irving Alejandro Cedillo Cavazos
Hilux doble cab SR

#21

16 Dirección de Ecología 115 Andrés Vargas Garza
RAM 2500 ST 4x2

#53

17 Secretaría de Administración 43 Joel Silva Chevy Pop

18 Dirección de Patrimonio 59 Gilberto Martínez RAM 2500 ST

19 Dirección de Deportes 5 Roberto Álvarez RAM VAGON MAXI

20 Tesorería 96 Gregorio Taméz SPARK

21 Secretario de Administración 100 Juan Ángel Jacobo Leal Van Sprinter #42

22 Dirección de Patrimonio 79 Niels IscanderGallardo Martínez TSURU GS I A012

23 DIF 8 Eduardo Coronado López TOYOTA HIASE

24 Secretaría de Seguridad Pública 10 Rolando Plaga Melchi
TOYOTA HILUX

A018

25
Dirección de Servicios

Primarios
131 Rebeca Martínez

GRUA TIPO PLUMA

DE CFE #33

26
Dirección de Servicios

Primarios
49 Jesús Martínez Morado

DODGE RAM 2500

ST 4X2 #980

27
Dirección de Servicios

Primarios
61 Oscar Adolfo Rodríguez Rodríguez

PIPA DE

DESAGUES DE

FOSAS #64

28
Dirección de Servicios

Primarios
4 Armando Garza Vásquez

DODGE RAM 1500

#65

29
Dirección de Servicios

Primarios
124 Roberto Zapata Marroquín

CAMIÓN

RECOLECTOR DE

BASURA #70

30
Dirección de Servicios

Primarios
119 Rebeca Martínez

CAMIONETA

HILUX

31 Secretaría de Obras Públicas 30 Moctezuma Guerrero González
DODGE RAM 1500

#094

32 Dirección de Ecología 51501001137 Andrés Vargas Garza Silverado

33 Transito 78 Luis Felipe España Carranco Tsuru

34 Secretaria de Ayuntamiento 95 Jorge Guzmán García Spark

35 Transito 75 Enrique Martínez Ram 2500

36 Desarrollo Urbano 51 Juan Gabriel Leal Cavazos Tsuru 2011

37 Secretaría de Seguridad Pública 112 S/N
CuatrimotoFourtrax

4x4 A-032

38 Secretaría de Seguridad Pública 113 S/N
CuatrimotoFourtrax

4x4 A-034

39 Secretaría de Seguridad Pública 114 Valentín Hernández Alvarado
CuatrimotoFourtrax

4x4 A-036

40 Secretaría de Seguridad Pública 115 S/N
CuatrimotoFourtrax

4x4 A-038

41 Secretaría de Seguridad Pública A-040 S/N Moto Politran

42 Secretaría de Seguridad Pública A-042 S/N Moto Politran A0791

43 Secretaría de Seguridad Pública A016 S/N RAM Doble Cabina

44 DIF 826 S/N
Volkswagen Toureg

(Blindada)

45 DIF 823 S/N Toyota Hiace #118

46 DIF 13 S/N Toyota Hilux

47 DIF 15 S/N Camión de Pasajeros

48 DIF 61001 S/N Remolque Indistinto

49 Dirección de Protección Civil 814 Nelson Alexander Gonzales Ranger #94

50 Dirección de Protección Civil 100 Rubén Antonio Tamez Monjaras Van (ambulancia)

51 Dirección de Protección Civil 83 Rubén Taméz
Van E-450 SuperDuty

(ambulancia)

52 Presidente Municipal 60 Lucio Martínez Belmonte
JEEP GRAND

CHEROKEE #2

53 Secretaría de Seguridad Pública 123 Saúl Hernández García HILUX A023

54 Dirección de Obras Públicas 796 Moctezuma Guerrero González
Camioneta Silverado

Roja #32

55 Dirección de Protección Civil 93 Rubén Taméz Camión de Bomberos

56 Dirección de Patrimonio 775 Roberto Rodríguez Chevrolet Optra #85

57 Dirección de Protección Civil 101 Rubén Taméz Chevrolet Silverado

58 Dirección de Ecología 849 Héctor Saldaña
Chevrolet Silverado

#17

59 Dirección de Deportes 6 Roberto Álvarez Chevrolet Silverado

60 Dirección de Comercio 3 Josefina Rodríguez Curier

61 Secretaría de Desarrollo Social 7 Rosa Herendira Rojas Aguirre
Dakota 4 puertas

color gris

62 Dirección de Protección Civil 92 Ángel González González
Dodge RAM Azul

Marino

63 Dirección de Protección Civil 795 Rubén Taméz Dodge RAM

64 Dirección de Patrimonio 770 Gilberto Martínez
DODGE RAM

(BLINDADA) U-147

65 Secretaría de Obras Públicas 779 Héctor Saldaña
DODGE RAM

COLOR VERDE #73

66 Dirección de Patrimonio 774 Gilberto Martínez
CAMION GRUA

CON PLATAFOMA

67 Dirección de Patrimonio PMA-508 Omar Cantú

JEEP WANGLER

4X4 COLOR

BLANCO

68 Dirección de Patrimonio 773 Omar Cantú

MALIBU COLOR

CAFÉ SEG

PUBLICA

69 Dirección de Patrimonio 62 Juan Díaz Pipa FreightLiner

70 Secretaría de Seguridad Pública 810 Domingo Torres Ángeles
TOYOTA RUNNER

#41

71 Dirección de Patrimonio 764 Gilberto Martínez
SAVEIRO CON

CAJA AMARILLA

72 Dirección de Ecología 19 Irvin Cavazos
TRACTOR JOHN

DEERE 5204

73 Dirección de Patrimonio 63 Juan Díaz
CAMION PLUMA

D500

74
Dirección de Servicios

Primarios
72 S/N HEAVY DUTY 8500

75 Secretaría de Obras Públicas 851 Arq. Héctor Eliud Saldaña Guerra

PICK UP HILUX

DOBLE CABINA

#26

76 Protección Civil 39 S/N Tránsito

119. Por medio de la revisión y verificación efectuada sobre los equipos de transporte como

parte del patrimonio municipal, se detectaron 12 vehículos estacionados sin funcionar,

los cuales se detallan a continuación:

1) Chevrolet Silverado Modelo 2007 N° Serie 1GCEC14C17Z627058

2) Dodge Ram 2500 Modelo 2008 N° Serie BD74516N486245703

3) JeepWangler 4x4 N° Serie 1J1FA24187LI59681

4) Chevrolet Silverado Modelo 2005 N° Serie 3GBEC14X05M109304

5) Ford Transit N° Serie WFORS4H59BJA85039

6) Chevrolet Malibu Modelo 2010 N° Serie 1G1ZC5E07AF301344

7) Dodge Ram 2500 N° Serie 3D7R51CT5AG115295

8) Chevrolet 2500 Modelo 2003 N° Serie 1GCEC14T53Z344530

9) Dodge Dakota Modelo 2008 N° Serie 1D7HE48K58S573323

10) Ford Courier Modelo 2004 N° Serie 9BFBT32N84965105

11) Jeep Grand Cherokee Modelo 2011 N° Serie 1J4RR5GT4BC543342

12) Volkswagen Toureg Modelo 2005 N° Serie WVGMM67L05D059733

120. Se llevó a cabo la revisión al combustible suministrado en los vehículos oficiales, con base

en la información proporcionada por el encargado de proveer gasolina, donde se detectó

que, durante el periodo de enero a noviembre de 2018, distintas áreas municipales

realizaron un gasto de 36,149 litros de combustible por cargas a vehículos no oficiales por

un monto total de $663,784.61, como se describe a continuación:

Mes Área Vehículo
Litros

Gasolina
Monto

Enero

AdministraciónD. Deportes,

DesarrolloSoc.D. EcologíaS. ObrasPub.S.
Serv. Prim.S.Seguridad

Pontiac Sr.
Rubén, Sra.

Deyanira

Particulares

2,504 42,884.11

Febrero

AdministraciónD.

DeportesDesarrolloSoc.D. EcologíaS.

Obras Pub.S. Serv. Prim.S.
SeguridadProtección C.

Pontiac Sr.

Rubén, Sra.

Deyanira

Particulares

3,172 49,426.38

Marzo

AdministraciónD.
DeportesDesarrolloSoc.D. EcologíaS.

Obras Pub.S. Serv. Prim.S.

SeguridadProtección C.

Pontiac Sr.
Rubén, Sra.

Deyanira

Particulares

3,374 60,529.11

Abril

AdministraciónD. DeportesDesarrollo
Soc. S. Obras Pub.S. Serv. Prim. S.

Seguridad Protección C.

Pontiac Sr.

Rubén, Sra.

Deyanira

Particulares

4,256 76,442.18

Mayo

Administración D. Desarrollo Urb. D.

DeportesDesarrolloSoc.DIFS. Obras

Pub.S.Serv.Prim.S. SeguridadProtección
C.

Pontiac Sr.
Rubén

Particulares

4,339 79,118.42

Junio

AdministraciónD. Desarrollo Urb.D.

DeportesDesarrolloSoc.DIF
D. Ecología S. Obras Pub.S.Serv. Prim.S.

SeguridadProtección C.

Pontiac Sr.

Rubén

Particulares

3,988 70,015.12

Julio

AdministraciónD. Desarrollo Urb.D.
DeportesDesarrolloSoc.DIFD. Ecología

S. Obras Pub.S. Serv. Prim.S. Seguridad

protección C.

Pontiac Sr.

Rubén

Particulares

4,630 90,353.99

Agosto

AdministraciónD. Desarrollo Urb.D.
DeportesDesarrolloSoc.DIFD. Ecología

S. Obras Pub.S.Serv. Prim.S.

SeguridadProtección C.

Pontiac Sr.

Rubén

Particulares

3,712 72,220.25

Septiembre

AdministraciónD. Desarrollo Urb.D.
DeportesDesarrolloSoc.DIF S. Obras

Pub.S. Serv. Prim.S. SeguridadProtección

C.

Pontiac Sr.
Rubén, Sra.

Deyanira

Particulares

2,223 43,713.65

Octubre

AyuntamientoAdministraciónD.

Desarrollo Urb.D.

DeportesDesarrolloSoc.DIFD. Ecología
S. Obras Pub.S. Serv. Prim.S.

SeguridadProtección C.

Pontiac Sr.
Rubén, Sra.

Deyanira

Particulares

2,839 57,183.79

Noviembre

AdministraciónD. Desarrollo Urb.D.

DeportesDesarrolloSoc.DIFS. Obras

Pub.S. Serv. Prim.S. SeguridadProtección
C.

Pontiac Sr.
RubénMitsubishi

Particulares

1,112 21,897.61

Totales 36,149 $663,784.61

CUENTAS BANCARIAS

En el anexo RF-8.1, “Detalle de Cuentas de cheques”, las cuentas bancarias se

detallan de la siguiente manera:

121. Existen 18 cuentas por un total de $1,023,494.57, que en el campo de fecha de

último cheque expedido, están vacíos o contienen fechas desde 2014 al 2017, por

lo que se presume que no hubo una depuración de cuentas.

122. De la cuenta de cheques N° 409599071, de Banco Mercantil del Norte, SA, describe el

cheque N° 3724 y beneficiario FYFCON, SC. de fecha 27 de agosto de 2017, sin describir el

monto.

INGRESOS

POR MULTAS RECAUDADAS POR INFRACCIONES

123. Se detectó que la Secretaría de Seguridad Pública, Vialidad y Tránsito no realizó el

registro del ingreso devengado y recaudado en forma simultánea en el apartado

de aprovechamientos (multas), toda vez que tardó más de treinta días hábiles en

depositar en la cuenta bancaria correspondiente del Municipio las multas que

recababa por los detenidos que pone a disposición del Juez Calificador. Además,

no existe ningún lineamiento previamente establecido para resguardar los

efectivos fuera de las cuentas bancarias y permanecer bajo custodia de Servidores

Públicos carentes de Fianza de Garantía.

124. Se detectó que los detenidos a disposición del Juez Calificador no corresponden al

número de multas aplicadas e ingresadas en los recibos de ingresos de la Tesorería

Municipal, tal como se muestra a continuación:

FEDERALES ESTATALES PROPIOS NO INDICA TOTAL

N° DE CUENTAS 20 9 10 1 40

MONTO 6,724,621.16 7,896,214.35 2,162,848.66 43,037.80 16,826,721.97

TIPO DE RECURSO

RECIBO N° DE FECHA NOMBRE DEL INFRACTOR
N° DE CONTROL

ADMINISTRATIVO
IMPORTE $ DETENIDOS A DISPOSICIÓN DEL JUEZ CALIFICADOR CANTIDAD

1 857 01-dic-18 Arnulfo Arriaga Terrez 2471 800.00 Alterar el órden público/queja 63

2 858 02-dic-18 Ernesto de Jesús Arias Mayorga 2477 800.00 Estado de ebriedad, ingerir bebidas alcohólicas en Vía Pública 23

3 859 02-dic-18 Elucila Rodríguez Guerra 2476 800.00 Riña 4

4 860 04-dic-18 Leonardo Alcala González 2489 200.00 Realizar actos inmorales en Vía Pública 2

5 861 04-dic-18 Veronica Rodríguez Velázquez 2490 200.00 Total 92

6 862 04-dic-18 Alberto Bejamín Sánchez 2488 400.00 DETENIDOS A DISPOSICIÓN DEL CODE

7 863 11-dic-18 José Ángel Rodríguez 2496 800.00 Posesión de droga 0

8 864 13-dic-18 Luis Enrique Limón Blanco 2500 500.00 tráfico de indocumentados 0

9 865 13-dic-18 Felipe Guerra Hernández 2501 400.00 Total 0

10 866 17-dic-18 Adrián Alejandro Coronado Marroquín 2513 400.00

11 867 17-dic-18 Roberto Garza Campos 2512 400.00

12 868 17-dic-18 Raul Eduardo García de la Peña 2511 500.00

13 869 19-dic-18 Nancy Eulalia Garza Rodríguez 2517 800.00

14 870 21-dic-18 Evert Esau García Rojas 2518 800.00

15 871 22-dic-18 Cosme Hernández Reyes 2521 500.00

16 872 23-dic-18 Oscar Alejandro Guerrero 2526 800.00

17 873 23-dic-18 Edgar Espinoza 2527 500.00

18 874 24-dic-18 José Emanuel Zamora 2542 800.00

19 875 24-dic-18 Alberto Santos González 2535 500.00

20 876 24-dic-18 Cristian Cavazos Rodríguez 2541 800.00

21 877 24-dic-18 Juan Diego Montalvo Salazar 2531 500.00

22 878 24-dic-18 Pedro Raúl Montalvo Salazar 2533 500.00

23 879 24-dic-18 Cindy Kardy Álvarez Rodríguez 2534 500.00

24 880 24-dic-18 Daniela Álvarez Rodríguez 2537 500.00

25 881 24-dic-18 Jesús Adrián Tamez García 2543 800.00

26 882 25-dic-18 Francisco Javier Garza 2545 800.00

27 883 25-dic-18 Juan Martin Tello 2547 500.00

28 884 30-dic-18 Abel Alejandro Granados 2552 400.00

29 885 31-dic-18 Jesús Fernando Sánchez Pérez 2561 800.00

30 886 31-dic-18 Ricardo Emanuel Sánchez Pérez 2560 800.00

31 887 31-dic-18 Eliseo Tovar Castro 2554 800.00

32 888 31-dic-18 Marco Antonio Rangel Guzmán 2553 800.00

Total 19,400.00

RECIBO DE INGRESOS TESORERÍA FOLIO N° 1253981 DE FECHA 09/01/2018 RECIBO 56894 ESTADISTICAS DE DETENIDOS DEL 1 AL 31 DE DICIEMBRE DE 2017

RECIBO N° DE FECHA NOMBRE DEL INFRACTOR
N° DE CONTROL

ADMINISTRATIVO
IMPORTE $ DETENIDOS A DISPOSICIÓN DEL JUEZ CALIFICADOR CANTIDAD

1 1088 02-sep-18 José Luis Garza 3406 800.00 Alterar el órden público/queja, riña 69

2 1089 03-sep-18 José Miguel Salazar 3409 800.00 Estado de ebriedad, ingerir bebidas alcohólicas en Vía Pública 22

3 1090 08-sep-18 Aracely González Martínez 3423 500.00 Hacer necesidades fisiológicas en Vía Pública 1

4 1091 09-sep-18 Esteban Ortega 3424 800.00 Total 92

5 1092 09-sep-18 Aarón Rios García 3428 800.00

6 1093 09-sep-18 Adriana Flores 3429 800.00 Detenidos a disposición del CODE:

7 1094 10-sep-18 Federico Hugo Castro 3431 800.00 Robo 0

8 1095 12-sep-18 Cándido Cordova 3439 400.00 Accidente Vial 0

9 1096 12-sep-18 Eliseo Pérez 3440 400.00 Total 0

10 1097 12-sep-18 Jorge Alberto Flores 3438 800.00

11 1098 21-sep-18 Jorge Cavazos Cavazos 3462 800.00

12 1099 21-sep-18 Sergio Tamez garcía 3464 800.00

13 1100 21-sep-18 Luis Puentes 3465 800.00

14 1101 28-sep-18 Diana Margarita Alanis 3478 800.00

15 1102 28-sep-18 Julio César Garza 3482 300.00

16 1103 29-sep-18 Alfonso Villareal Rodríguez 3487 800.00

17 1104 30-sep-18 Jesús Jiménez 3489 800.00

18 1105 30-sep-18 Margarito (Ilegible) Ilegible 500.00

19 1106 30-sep-18 Rogeli Santos Ramos 3495 700.00

Total 13,200.00

RECIBO DE INGRESOS TESORERÍA FOLIO N° 1262905 DE FECHA 02/10/2018 RECIBO 77016 ESTADISTICAS DE DETENIDOS DEL 1 AL 30 DE SEPTIEMBRE DE 2018

RECIBO N° DE FECHA NOMBRE DEL INFRACTOR
N° DE CONTROL

ADMINISTRATIVO
IMPORTE $ DETENIDOS A DISPOSICIÓN DEL JUEZ CALIFICADOR CANTIDAD

1 940 01-mar-18 Edwin Heberto Martínez Silva 2769 800.00 Alterar el órden público/queja 96

2 941 02-mar-18 Abraham Moreno González 2776 500.00 Estado de ebriedad, ingerir bebidas alcohólicas en Vía Pública 33

3 942 03-mar-18 Jesús Rogelio López 2777 500.00 Realizar actos inmorales en Vía Pública 1

4 943 03-mar-18 José Alberto Cárdenas Gallegos 2781 800.00 Ejercer la vagancia 13

5 944 03-mar-18 José Isidro Tagume 2780 800.00 Hacer necesidades fisiológicas en Vía Pública 1

6 945 04-mar-18 Jesús Salazar Pérez 2789 500.00 Total 148

7 946 04-mar-18 Melisa Marroquín Salazar 2787 500.00 DETENIDOS A DISPOSICIÓN DEL CODE

8 947 04-mar-18 Sergio Cepeda Ortiz 2788 500.00 Posesión de droga 2

9 948 04-mar-18 Carlos Jaramillo García 2785 700.00 Portar placas falsas 2

10 949 04-mar-18 Aldo Alan Guerrero Cavazos 2784 800.00 Total 4

11 950 05-mar-18 Luis Antonio González 2795 600.00

12 951 05-mar-18 Gilberto Rojas González 2792 800.00

13 952 05-mar-18 Miguel Rojas González 2793 800.00

14 953 Ilegible Roberto Martínez 2810 500.00

15 954 10-mar-18 Alan Vega Amador 2817 600.00

16 955 11-mar-18 Jesús Manuel Ramírez 2826 500.00

17 956 11-mar-18 Héctor Manuel Robledo 2827 800.00

18 957 12-mar-18 José Lugo Cisneros 2836 800.00

19 958 18-mar-18 José Antonio Guerra Guzmán 2855 400.00

20 959 18-mar-18 José Ricardo Tamez 2860 800.00

21 960 18-mar-18 Juan Osbaldo lópez Canto 2861 800.00

22 961 18-mar-18 Cesar Manuel Aguilar 2857 400.00

23 962 18-mar-18 Cristian Osvaldo Morales Torres 2864 800.00

24 963 19-mar-18 Enrique Martínez 2879 800.00

25 964 19-mar-18 Alan David Cepeda 2876 800.00

26 965 19-mar-18 Guillermo Quintanilla Álvarez 2875 800.00

27 966 19-mar-18 Roberto Aldiso Rodríguez 2873 800.00

28 967 19-mar-18 Juan Pablo Calderón 2871 800.00

29 968 20-mar-18 Blanca Y. Flores 2890 500.00

30 969 24-mar-18 Fernando Torres Cortez 2891 800.00

31 970 24-mar-18 Omar Marroquín Alanis 2888 800.00

32 971 25-mar-18 Julio César Garza Castro 2898 800.00

33 972 25-mar-18 Adolfo Salas Osorio 2953 400.00

34 973 26-mar-18 Edgar Lugo 2902 800.00

35 974 27-mar-18 Sergio Armando Cuellar Sánchez 2905 200.00

36 975 30-mar-18 José Ángel Silva 2911 800.00

Total 24,100.00

RECIBO DE INGRESOS TESORERÍA FOLIO N° 1258763 DE FECHA 10/04/2018 RECIBO 72786 ESTADISTICAS DE DETENIDOS DEL 1 AL 31 DE MARZO DE 2018

Ingresos cobrados en el mes de diciembre de 2017 y depositados en el mes de enero de

2018:

Ingresos cobrados en el mes de marzo de 2018 y depositados en el mes de abril de 2018:

Ingresos cobrados en el mes de septiembre de 2018 y depositados en el mes de octubre de

2018.

BEBIDAS ALCOHOLICAS

125. Se detectó que aparentemente el Municipio no notificó al Comité de Evaluación de

Trámites y Licencias de la falta de documentación y/o la no integración de los

expedientes formados con motivo de las solicitudes de licencia o modificaciones, tal

N°

PROGRE

SIVO

CUENTA PROPIETARIO GIRO CALLE Y NÚMERO COLONIA
LICENCIA

ESTATAL
FECHA DE INICIO

APROBADO EN LA

JUNTA DE CABILDO

REVALIDACIONES

PENDIENTES DE

PAGO

ADEUDO OBSERVACIONES

1 41172 Aarón Ríos López Abarrotes (29) Andrés Silva No. 827 y Av. Dr. Ramón Flores Aguirre Raúl Caballero NO 24/07/1195 17/07/1995 2013-2018 $23,401.77

18 41061 Alicia González González Abarrotes (29) Avenida Ramiro Tamez Martínez y Calle Los Fresnos Diego López NO 17/11/1995 14/09/1995 2018 $4,271.80

22 41178 Antonio Álvarez Valladares Abarrotes (29) Hidalgo y Lázaro Cárdenas Buena Vista NO 25/04/1994 25/04/1994 2017-2018 $8,164.97

33 41025 Arturo Alvarado Garza Abarrotes (29) Paso Hondo Paso Hondo NO 02/09/1997 28/08/1997 2016-2018 $12,036.09

42 41069 Catalina Tamez de León Abarrotes (29) Ave. Dr. Ramón Flores Aguirre, manzana 4, lote 34 Valle de los Duraznos NO 05/09/1997 28/08/1997 2014-2018 $19,635.59

48 41200 Elvira Collazo de Míreles Abarrotes (29) Luis M. Farías s/n, lote 6, manzana 15 Valle de los Duraznos NO 03/08/1998 31/07/1998 2011-2018 $33,906.19

54 41208 Gabriel Vargas Garza Abarrotes (29) Severita Guzmán s/n, con Carretera a San Antonio en Hacienda Los GuzmánHacienda Los Guzmán NO 04/03/1993 26/02/1999 2018 $4,271.80

55 41134 Gerardo Villarreal Salazar Abarrotes (29) Rubén Darío y Morelos Buena Vista NO 15/01/1993 13/01/1993 2018 $4,271.80

57 41193 Gloria Ríos Rodríguez Abarrotes (29) 2 de Abril No. 416 entre Comonfort y Álvarez Los Álamos NO 09/06/1980 15/06/1980 2015-2018 $15,847.85

62 41010 Héctor Rodríguez Salas Abarrotes (29) Fidel Velázquez y Candilejas Valle de los Duraznos NO 07/06/1993 07/06/1993 2013-2018 $23,401.77

65 41163 Hermilo Marroquín Tamez Abarrotes (29) Carretera Allende-Cadereyta km 2.5, Carretera Allende- Cadereyta NO 19/06/1996 14/06/1996 2018 $4,271.80

69 41141 Javier Guerrero Montes Abarrotes (29) Carretera Nacional entre Altamirano y Guillermo Prieto Carretera Nacional NO 14/06/1992 08/06/1997 2016-2018 $12,036.09

79 41144 José Rogelio Flores Guerra Abarrotes (29) Priv. Félix B. Lozano y Calle Unión Luis Donaldo Colosio 41144 17/03/2004 17/03/2004 2018 $4,271.80 Este expediente está desaparecido

82 41048 Juan C. Silva Berlanga Abarrotes (29) Escobedo No. 300 entre Jiménez y Álvarez Centro NO 08/09/1997 28/08/1997 2017-2018 $8,164.92

85 41169 Juan Pablo Mejorado Abarrotes (29) Carretera Allende- Cadereyta km 5, los Sabinos Los Sabinos NO 10/03/2005 10/03/2005 2008-2018 $48,091.92

87 41136 Juan Zúñiga Moreno Abarrotes (29) Calle Raúl Rangel Frías Valle de los Duraznos NO 16/01/1997 14/01/1997 2017-2018 $8,164.97

93 41196 Luis Carlos Hurtado Vega Abarrotes (29) Bustamante entre Álvarez y Comonfort Martínez Domínguez NO 08/02/1989 08/02/1989 2016-2018 $12,036.09

94 41109 Luis Rey Salazar Botello Abarrotes (29) Dr. Ramón Flores No. 3005 Raúl Caballero 20/04/1993 02/04/1993 2013-2018 $23,401.77

104 41195 María Elia Soto Mariscal Abarrotes (29) Amado Nervo s/n y camino a la ladrillera Independencia NO 20/09/2005 19/09/2005 2018 $4,271.80

105 41122 María Guadalupe González Hernández Abarrotes (29) Calle Lerdo de Tejada No. 654 Fraccionamiento Baudilio Silva NO 20/09/2005 19/09/2005 2018 $4,271.80

106 41190 María Lilia Belia Mata García Abarrotes (29) Calle Sobre las Olas No. 2518 Popular NO 2014-2018 $19,635.59

121 41072 Pablo Rodríguez Silva Abarrotes (29) Candilejas No. 1104 Colonia Popular NO 02/07/1997 14/08/1995 2016-2018 $12,036.09

126 41083 Pedro Gómez Valdez Abarrotes (29) Las Raíces Las Raíces NO 16/05/1993 02/04/1993 2018 $4,271.80

142 41187 Sandra Elena Barrientos Martínez Abarrotes (29) Dr. Ramón Flores Aguirre Lazarillos de Abajo NO 30/03/2000 28/03/2000 2013-2018 $23,401.77

144 41135 Santiago Cavazos Tamez Abarrotes (29) Guillermo Prieto No. 421 oriente entre Comonfort y ÁlvarezIndependencia 2012-2018 $28,759.89

149 41060 Yolanda Carranco de Gómez Abarrotes (29) Álvaro Obregón No. 701 entre Comonfort y Vidaurri Independencia NO 06/02/1997 31/01/1997 2016-2018 $12,036.09

188 67041 Ricardo Rodrigo Cavazos García Deposito C, V Y L -32 Carretera Nacional y Escobedo Centro NO 04/08/1992 04/08/1992 2017-2018 $15,032.93

189 67029 Rodrigo Francisco Leal Martínez Deposito C, V Y L -32 Juárez y Carretera Nacional Carretera Nacional NO 17/03/1981 17/03/1981 2017-2018 $15,032.93

197 42052 Adela Suarez Cavazos Mini-súper -34 Carretera al Fraile y V. Carranza Buena Vista NO 14/03/1994 14/03/1994 2017-2018 $11,442.86

221 42045 Don Despensa de Allende, S. de R. L. de C. V. Mini-súper -34 Bravo No. 207 y Jiménez Centro NO 14/01/2004 14/01/2004 2015-2018 $22,164.58

222 42002 Elías Adrian Cavazos Salazar Mini-súper -34 Serafín Peña y Lauro Aguirre No. 1805 norte Eduardo Livas Villarreal NO 26/02/2003 26/02/2003 22012-2018 $38,945.40

224 42035 Genaro Ángel Cavazos Cavazos Mini-súper -34 Álvaro Obregón y V. Carranza Zaragoza NO 23/05/2003 30/04/2003 2016-2018 $16,847.82

225 42037 Gregorio de Jesús Cavazos Tamez Mini-súper -34 Hidalgo No. 102 Norte Centro NO 02/08/2000 02/08/2000 2017-2018 $11,442.86

232 42048 José Guadalupe Rodríguez Guzmán Mini-súper -34 Allende y Dra. Juana Zapata Buena Vista NO oct-88 oct-88 2012-2018 $38,945.40

236 42043 Luis Javier Ramos Martínez Mini-súper -34 Camino a Montecarmelo Jáuregui NO 25/02/2004 25/02/2004 2016-2018 $16,847.82

249 53003 Casa de Vinos el Primi, S. A. de C. V.

Establecimientos que

expenden al mayoreo -38 Carretera Allende-Cadereyta km 1.5 Colonia Los Talleres NO 11/04/2002 11/04/2002 2008-2018 $136,052.98

254 46009 Leopoldo Rodríguez Cavazos Cervecería -39 Carretera Allende-Cadereyta km 5 Los Sabinos NO 28/04/1987 28/04/1987 2018 $8,382.40

255 46005 Raúl Javier Silva Aguirre Cervecería -39 Calle Niños Héroes (libramiento vial) entre V. Carranza y AllendeLibramiento Vial NO 24/02/1998 24/02/1998 2018 $8,382.40

256 46020 Ricardo Rodrigo Cavazos García Cervecería -39 V. Carranza y Zaragoza No. 203 Centro NO 25/04/1995 25/04/1995 2017-2018 $15,978.56

257 46011 Rodolfo Alanís Flores Cervecería -39 Carretera Nacional s/n y Bravo Carretera Nacional NO 19/04/1996 19/04/1996 2013-2018 $44,712.00

260 44042 Arnulfo de León Galindo Restaurante -40 Zaragoza Centro NO 17/02/2015 17/02/2015 2018 $7,818.20

266 44017 Israel Martínez Almaguer Restaurante -40 Altamirano casi esquina con V. Carranza Centro NO 14/01/2004 14/01/2004 2016-2018 $22,118.41

271 70012 Juana Patricia Salazar Rodríguez Restaurante (40) Jiménez No. 102 entre Juárez y Lerdo de Tejada Centro NO 25/02/2000 15/02/2000 2018 $7,818.20

272 44030 Manuel González Arredondo Restaurante (40) Zuazua entre Juárez y Zaragoza Libramiento a Cadereyta NO 03/08/205 03/08/2005 2018 $7,818.20

278 44032 Porfirio Morales Chávez Restaurante (40) Carretera Nacional y Treviño Carretera Nacional NO 15/11/2005 15/11/2005 2007-2018 $84,994.78

279 44035 Rosa Martha Cárdenas Rodríguez Restaurante (40) Carretera Nacional s/n Hacienda San Javier NO 26/07/2006 26/07/2006 2016-2018 $22,118.41

286 47014 Rogelio Alberto García Tamez Billar VCVL -42 Jáuregui Jáuregui NO 29/08/1996 14/08/1996 2015-2016 $13,949.00

Se brincaron los pagos de las

revalidaciones 2015 y 2016 sin hacer el

procedimiento correspondiente.

311 57010 Club Recreativo Allende, A. C. Centro Social -46 Camino a los Barros Los Barros NO 25/04/2005 25/04/2005 2008-2018 $97,261.60

1,042,441.56

PADRÓN DE NEGOCIOS CON PERMISO PARA LA VENTA DE BEBIDAS ALCOHÓLICAS

como se muestra en el formato denominado “Cambios 2015-2018 Incorrectos en los

Permisos para la Venta de Bebidas Alcohólicas”. Lo anterior a fin de verificar que se

cumplan con los requisitos previstos en la Ley para la Prevención y Combate al Abuso del

Alcohol y de Regulación para su Venta y Consumo para el Estado de Nuevo León.

126. Aparentemente el Municipio no dio parte a la Secretaría de Finanzas y Tesorería General

del Estado, del cambio de propietario de los contribuyentes N° 41009, 41124, 41164,

42026, 44041, 46016 y 69006.

127. En el Padrón de Negocios con permiso para la venta de bebidas alcohólicas, se detectó en

la columna “Revalidaciones pendientes de pago”, adeudos al Municipio valorados en

$1’042,441.56,sinembargo, en sus Cuentas Contables, no existe ninguna evidencia que

indique su registro, de acuerdo a lo que indican las “Normas y Metodología para la

Determinación de los Momentos Contables de los Ingresos – CONAC”; a continuación se

detalla la evidencia:

128. De acuerdo con los datos contenidos en el Padrón de Negocios con permiso para la venta

de bebidas alcohólicas de Allende, N.L., se tiene lo siguiente:

Padrón de 318 negocios con permiso para la venta de bebidas alcohólicas
de Municipio de Allende N.L.

Representación en
%

Casos Circunstancia

67% 213 Comercios que se indica que no tienen Licencia Estatal.

4% 13
Comercios de los cuales no se indica si tienen o no Licencia

Estatal.

3% 11 Comercios de los cuales no se indica la fecha de inicio.

100% 318
Comercios de los cuales, en 2017, no se realizó refrendo de

Licencia o revalidación de anuencia municipal.

1% 3
Comercios que en 2018 fueron aprobados en Junta de

Cabildo.

99% 315
Comercios los cuales, en 2018, no se realizó refrendo de

Licencia ni revalidación de anuencia municipal.

ANALISIS DEL EJERCICIO DEL GASTO (EGRESOS)

Se realizó una revisión a las pólizas cheque, con la finalidad de verificar el soporte

documental a las erogaciones; sin embargo, por falta de información no se pudo

determinar un porcentaje para determinar la muestra, por lo que se seleccionaron 602

pólizas por importancia relativa, representando un monto total de $32,113,651.80, como se

muestra a continuación:

No. Cuenta Nombre
Pólizas

Revisadas
Monto Total

1 409599101 Banorte Rehabilitación 24 577,715.88

2 409599099 Banorte Guardería 16 83,787.29

3 307570073
Banorte Fondo de Sen. Est.

Espec.
3 1,955,071.28

4 329673903 Banorte Fuerte 387 15,746,428.33

5 358217745 Banorte Predial 51 3,540,561.15

6 476265323
Banorte Fondo de Seg.

Municipal
121 10,210,087.87

Total 602 32,113,651.80

129. Se detectaron diferencias en los montos entre la póliza y las facturas, por un total

de $5,300.54;debido a que la póliza cheque no tiene integrada una copia de la

estimación correspondiente, o dato alguno que identifique plenamente el motivo

del pago, no se puede determinar su correcta aplicación, como se describe en la

siguiente tabla:

Póliza Cheque Factura

Diferencia
No.

Cheque
Monto Póliza Proveedor No. Factura Total

2 64,510.22
Innovadora de Acero S.A. de

C.V.
F-348 64,749.44 - 239.22

3

380,548.90

Innovadora de Acero S.A. de
C.V.

F-347 381,960.08 - 1,411.18

762,662.09 F-349 765,490.25 - 2,828.16

50,971.07 F-350 51,160.09 - 189.02

128,495.41 F-351 128,971.90 - 476.49

42,194.20 F-352 42,350.67 - 156.47

Total - 5,300.54

130. Se detectaron 3 pólizas cheque que no se encuentran debidamente firmadas por los

funcionarios; el que la elaboró, el que la revisó y el que la autorizó, sólo aparece la

firma en la parte de recibido como se muestra en la siguiente imagen:

De la cuenta No. 0329673903, denominada “Banorte Fuerte”, se detectaron las siguientes

inconsistencias:

131. La póliza cheque No. 976, con fecha 22 de enero de 2018, a nombre del proveedor

“Gestión Industrial de Proyectos S.A. de C.V., describe un importe de $549,260.00 y el

auxiliar de egresos describe un importe de $509,260.00, teniendo una diferencia en el

monto por $40,000.00.

132. La póliza cheque No. 978, con fecha 22 de enero de 2018, a nombre de “Gasolinera

Ballesteros S.A. de C.V., por un importe de $108,816.28, no se encontró evidencia de la

factura A-408, por un monto de $45,384.28 y de su soporte documental.

133. No se encontró evidencia de 6 pólizas cheque y de su soporte documental para realizar la

revisión, por un importe de total de $245,385.64, mismas que se detallan a continuación:

No.
No.

Póliza
Fecha Nombre Monto

1 995 23-ene-18 Radio móvil Dipsa S.A. de C.V. 557.98

2 996 23-ene-18 Radio móvil Dipsa S.A. de C.V. 22,807.00

3 1424 01-mar-18 Gasolinera Ballesteros Ibarra S.A. de C.V. 139,773.41

4 2760 20-ago-18 Rossana Mireya Cavazos Cavazos 13,747.25

5 3087 04-oct-18 Ciro Rolando Flores Villarreal 58,000.00

6 3297 25-oct-18 Josefina Andrea Rodríguez Silva 10,500.00

 Total 245,385.64

134. De las pólizas cheque No.1033 y 2480, con fecha 25 de enero y 12 de julio de 2018

respectivamente, a nombre de “Municipio de Allende Nuevo León”, por suma de

$140,000.00, por concepto de Becas a estudiantes, no se encontró evidencia de la lista de

beneficiados a los que se le otorgaron las becas.

135. La póliza cheque No. 1174, con fecha 2 de febrero de 2018, a nombre de “Ferretería el

Polaco S.A. de C.V., por un importe de $12,445.58, la factura No. 14931, se encuentra

incompleta ya que no se puede verificar el monto total del gasto y a su vez no se puede

verificar su validación en la página del SAT.

136. En la póliza cheque No. 1398, de fecha 28 de febrero de 2018, a nombre de “Rubén

Narváez Marques”, por un importe de $8,000.00, por concepto de honorarios por

Servicios Médicos, no se anexa la lista de los pacientes atendidos durante el periodo en

que se pagó dicho cheque.

137. No se encontró evidencia de las facturas que soportan las erogaciones de las pólizas

cheque que se mencionan a continuación, por un importe total de $36,624.23.

No.

Póliza
Fecha Nombre Monto

2121 30-may-18 Rossana Mireya Cavazos Cavazos 13,566.45

2293 18-jun-18 Rossana Mireya Cavazos Cavazos 13,328.26

2714 13-ago-18 Lucio Martínez Belmonte 9,729.52

 Total 36,624.23

De la cuenta No. 409599101, denominada “Banorte Rehabilitación”, se detectaron las siguientes

inconsistencias:

138. Según el auxiliar de egresos, no se encontraron la póliza cheque No. 304, con fecha 19 de

octubre de 2018, ni de su soporte documental, a nombre de “Giovanna Aglae Ávila

Montoya”, por un importe de $29,996.72.

139. No se encontró evidencia de las facturas que soportan las erogaciones realizadas de las

siguientes pólizas cheque, por un importe de $119,156.19 y que se detallan a

continuación:

No. No. Póliza Fecha Nombre Monto

1 271 25-ene-18 Giovanna Aglae Ávila Montoya 22,650.22

2 273 08-feb-18 Giovanna Aglae Ávila Montoya 20,337.24

3 277 20-feb-18 Giovanna Aglae Ávila Montoya 16,829.31

4 296 23-ago-18 Giovanna Aglae Ávila Montoya 29,926.49

5 300 18-sep-18 Giovanna Aglae Ávila Montoya 29,412.93

 Total 119,156.19

De la cuenta No. 358217745, denominada “Banorte Predial”, se detectaron las siguientes

inconsistencias:

140. No se encontró evidencia de la factura que soporta la erogación del gasto de la póliza

cheque No. 144, de fecha 30 de octubre de 2018, a nombre de “Gasolinera Ballesteros

Ibarra S.A. de C.V.”, por un importe de $45,972.01.

De la cuenta No. 476265323, denominada “Banorte Fondo de Seguridad Municipal”, se

detectaron las siguientes inconsistencias:

141. Según auxiliar de egresos, no se encontró la póliza cheque No. 374,de fecha 4 de junio de

2018, ni del soporte documental a nombre de “Gas Económico Metropolitano S.A. de

C.V., por un importe de $7,072.77.

142. No se encontró evidencia de las facturas que soportan la erogación de las siguientes

pólizas cheque, por un importe de $130,878.59:

No.

Póliza
Fecha Nombre Monto

528 29-oct-18 Gasolinera Ballesteros Ibarra S.A. de C.V. 80,867.12

531 30-oct-18 Gasolinera Ballesteros Ibarra S.A. de C.V. 50,011.47

 Total 130,878.59

AUDITORÍA SUPERIOR DEL ESTADO DE NUEVO LEÓN

El Anexo AG-10, “Observaciones y Recomendaciones de la Cuenta Pública del Municipio”,

hace referencia de consulta a la página electrónica:

http://www.asenl.gob.mx/cta_publica/municipios/2017/2017.html.; se aprecia, en las

observaciones determinadas por la Auditoría Superior del Estado de Nuevo León a la Cuenta

Pública 2017, lo siguiente:

143. Se observa una Promoción de Fincamiento de Responsabilidad Administrativa (PFRA), por

la Cuenta Pública 2016, con 71 observaciones al Presidente Municipal, sin describir el

monto.

144. La auditoría refiere un Pliego Presuntivo de Responsabilidades (PPR), por la Cuenta

Pública de 2015, la cual se deriva de la revisión de Recursos Federales, detectando un

posible daño o perjuicio por un monto de $2’440,416.00.

En el mes de octubre, la Auditoria Superior del Estado de Nuevo León, entrego al municipio, el

informe preliminar de la auditoría realizada a la cuenta pública 2017, donde 124 observaciones,

que se dividen en 94 observaciones de Obras Públicas y 30 observaciones de Gestión Financiera.

De lo anterior no hay evidencia en el propio anexo de la contestación, solventación de las

observaciones o de la substanciación de los procedimientos correspondientes.

http://www.asenl.gob.mx/cta_publica/municipios/2017/2017.html

SECRETARÍA DE ADMINISTRACIÓN

RECURSOS HUMANOS

145. En el anexo RH-1.1. “Relación de Personal”, describe 9 personas en la Secretaría y en el

campo de prestaciones, describe a 4 personas por la cantidad total de $1,470.00, sin

embargo, no especifica las condiciones de la prestación, como señala la fracción VII, del

art. 28 de la Ley de Gobierno Municipal del Estado de Nuevo León (LGMENL.).

146. En el anexo RH-1.2. “Expediente de Personal”, de 9 empleados enlistados, en los campos

destinados al contenido del expediente, no se relaciona diversa información como el

comprobante de estudios, comprobante de domicilio, contrato, alta de servicios de

seguridad social, etc.

147. En el Anexo RH-03. “Relación de Personal con Licencia, Permiso o Comisión”, describe a la

empleada Bárbara María Cavazos Chávez, con el área de adscripción “Cabildo”, con

licencia, permiso o comisión por el periodo del 8 de junio de 2015 al 30 de octubre de

2018, con un importe mensual de $15,286.20, sin especificar el motivo y presumiendo

que se otorgó con goce de sueldo; aparentemente estuvo en funciones durante este

periodo como regidora, situación que hay que aclarar, de conformidad con la fracción VII,

del art. 28 de la Ley de Gobierno Municipal del Estado de Nuevo León (LGMENL.).

148. En el Anexo RH-04. “Relación de Personal Jubilado o Pensionado”, se enlistan 72

personas, pero los campos destinados para los datos laborales, están vacíos, como por

ejemplo la fecha en que inició la jubilación (incluyendo en su caso la prejubilación), sin

especificar el motivo. El total de pago mensual por este concepto es de $393,688.50.

Fracción VII, del art. 28 de la Ley de Gobierno Municipal del Estado de Nuevo León

(LGMENL.).

149. Se detectó que durante el periodo del 11/01/18 a 03/09/18, se acumularon un total de

111 recibos de nómina por la cantidad de $273,843.00 y que aparentemente no fueron

timbrados por el Servicio de Administración Tributaria (SAT.).

150. Se realizó un análisis comparativo por el periodo enero-junio 2018, a la nómina que se

proporcionó por personal de Recursos Humanos de la Secretaría de Administración,

contra la relación que se encuentra en el portal de Transparencia, detectándose una

diferencia en el total de trabajadores, como se muestra en la siguiente tabla:

151. Se llevó a cabo el comparativo de la nómina previamente proporcionada por el

personal de Recursos Humanos de la Secretaría de Administración, contra la

relación de personal, observando que existen puestos de confianza ocupados por

trabajadores sindicalizados (Ley del Servicio Civil del Estado de Nuevo León

Artículo 4 Fracción “D”),los cuales se detallan a continuación:

80 Director Eduardo Raul Lugo Marroquin $9,546.00 $19,092.30 $9,546.30

4047 Coordinador Hiram Tamez Guerra $9,032.00 $17,462.06 $8,430.06

3158 Secretaria Gabriela Castilla Rodriguez $4,624.65 $8,940.99 $4,316.34

3120 Secretaria Silvia Pérez Cantú $4,398.15 $8,503.09 $4,104.94

Totales $27,601 $53,998.44 $26,397.64

No. Prog. Puesto Nombre del empleado
Anexo RH-

1.1 Sueldo

Nómina

Sueldo
Diferencia

Núm Trabajador Puesto

1 Armando Garza Vásquez Supervisor

2 Mayra del Rosario Córtes Cavazos Secretaria

3 Jesús Mario Garza Flores Velador

4 Cristobal Sierra Lozano
Trabajos

Varios

5 Oscar Adolfo Rodriguez Rodriguez
Trabajos

Varios

6 Manuel de Jesús Ramirez
Trabajos

Varios

7 Jorge Alberto Gallegos Barrera
Trabajos

Varios

8 Brayan Alejandro Rodriguez Torres
Trabajos

Varios

9 Gildarda Rojas Salgado
Trabajos

Varios

10 Yanet Karina Martinez Rojas
Trabajos

Varios

11 Juan Carlos Macias Rodriguez
Trabajos

Varios

152. Se realizó el análisis comparativo de la nómina del mes de octubre 2018

proporcionada por el personal del Municipio contra la relación de personal que

describe el Anexo RH-1.1. Relación de Personal de la Dirección de Catastro,

detectando una diferencia de $26,397.64, en la percepción total mensual, como se

muestra en la siguiente tabla:

153. Se detectó en la revisión comparativa efectuada sobre la nómina de octubre de

2018, que proporcionó el personal de Recursos Humanos de la Secretaría de

Administración, contra el Anexo RH-1.1,Relación de Personal del mismo periodo,

una lista de trabajadores que no se encuentran descritos en el Anexo RH-

1.1,Relación de Personal de la Dirección de Servicios Primarios:

154. Se detectó, por medio de la revisión efectuada sobre el Anexo 1.1, Relación de

Personal octubre 2018, diferencia con trabajadores que no aparecen en la Nómina

del mismo periodo, los cuales se describen a continuación:

• Genaro Rodríguez Dávila. Clave 546.

• Lisandro de León Hernández. Clave 595.

• Antonio Rosas Rocha. Clave 4071.

• Oralia Ollervides Valdez. Clave 524.

• J. Guadalupe Bautista Flores. Clave 511.

155. Mediante un análisis comparativo entre el Anexo RH-1.1. Relación de Personal y

la Nómina 2018, sobre el total neto del periodo de octubre 2018 de la Dirección de

Servicios Primarios, se detectó una diferencia de $8,025.50, como se muestra en la

siguiente tabla:

156. Se verificó la relación de Jubilados y Pensionados que se encuentra en el portal de

transparencia contra el listado de Jubilados y Pensionados que proporcionó el personal

de área de Recursos Humanos de la Secretaría de Administración, donde se detectó que

la trabajadora Rossana Mireya Cavazos Cavazos, con número de trabajador 24, tiene

diferencias de fecha de ingreso y semanas cotizadas en sus recibos de pago, como se

muestra en el siguiente cuadro e imágenes:

Trabajador Puesto
Fecha de Recibo

Pago
Fecha deIngreso Antigüedad

Rossana Mireya Cavazos

Cavazos

Coordinadora 17/09/2018 13/07/2001 896 semanas

Jubilado 17/10/2018 06/05/1993 1,327 semanas

Hallazgo:

Se verificó la relación de Jubilados y Pensionados que se encuentra en el portal de

transparencia contra el listado de Jubilados y Pensionados que proporcionó el personal de

área de Recursos Humanos de la Secretaría de Administración, se detectó que la

trabajadora Francisca Torres Salazar con número de trabajador 5099, ingresó a trabajar

con fecha 26/05/14 a la edad de 60 años según su INE que presenta en su expediente, por

lo que se aprecian las siguientes inconsistencias:

157. El requisito de la edad, con base en el contrato colectivo de trabajo SUTSMA 2015, en su

artículo V, menciona lo siguiente: “los trabajadores de nuevo ingreso al Municipio, con la

edad mínima de 16 (dieciséis) y menos de 45 (cuarenta y cinco) años”.

158. Jubilación, según su recibo de nómina de día 17/10/18 la trabajadora aparece con

categoría de jubilado, sin cumplir con el requisito de las 1,250 semanas cotizadas que

establece el artículo 154 de la Ley del Seguro Social.

ADQUISICIONES

159. Se detectó que en la Secretaría de Administración, no existen expedientes de

adquisiciones de bienes y contratación de servicios, ni electrónicos, ni en papel,

solamente se cuentan con relaciones electrónicas obtenidas de la página de

Transparencia del Municipio; en su Sistema Contable se indica que se llevaron a cabo

operaciones de adquisición de bienes y contratación de servicios, por lo que se incumplió

lo dispuesto en la Ley de Adquisiciones, Arrendamientos y Contratación de Servicios del

Estado de Nuevo León; el Reglamento de la Ley de Adquisiciones, Arrendamientos y

Contratación de Servicios del Estado de Nuevo León y el Reglamento de Adquisiciones y

Prestación de Servicios para el Municipio de Allende.

OBRAS PÚBLICAS

160. Aparentemente la Entidad no cuenta con sus Programas Anuales de Obras Públicas

Autorizadas en los periodos 2016, 2017 y 2018 en cumplimiento al artículo 19 de la Ley

de Obras Públicas para el Estado y Municipios de Nuevo León.

161. Se realizó un análisis comparativo en el Organigrama 2015-2018 que se encuentra en la

página de transparencia con el Reglamento Interior de la Administración Pública del

Municipio de Allende, se detectó una diferencia en la Dirección de Obras Públicas, ya que

en el Organigrama no lo incluye.

Según el listado proporcionado por personal de la Secretaría de Obras Públicas, hay un

total de 62 obras realizadas durante la administración 2015-2018, que ascienden a un

monto total de $87,918,708.75; se hizo una revisión en cuanto a la importancia relativa en

cuestión del monto, tipo de obra y contratista adjudicado, de 20 obras que representan el

48% del monto total de las mismas de toda la administración, que equivalen a un monto de

$41,737,460.60.Dichas obras analizadas se describen en el siguiente cuadro:

Año Obras Revisadas Importe Porcentaje

2016 2 3,735,583.36 5%

2017 8 9,950,532.10 11%

2018 10 28,051,345.14 32%

Total 20 41,737,460.60 48%

De acuerdo a la información analizada de los expedientes de licitación de Obras Públicas,

se detectaron las siguientes inconsistencias:

162. Se pudo detectar que el Municipio no cuenta con un Padrón base de contratistas, ya

que el alta en este padrón es por proyecto autorizado y por administración, y se van

inscribiendo cuando se inicia el proceso de contratación de alguna obra. Los

requisitos con los que no se cumple para el alta de los contratistas de acuerdo con

la normativa, se enuncian a continuación:

LEY DE OBRAS PUBLICAS PARA EL ESTADO Y MUNICIPIOS DE NUEVO LEON

ARTICULO 23 BIS3

I.- Nombre o razón social y nacionalidad;

II.- Domicilio para oír y recibir notificaciones en el Estado;

III.- Escritura constitutiva, sus modificaciones, y datos de su inscripción en el Registro Público de la

Propiedad y del Comercio;

IV.- Relación de Accionistas y nombre de sus representantes legales, así como la información relativa a los

documentos que los acrediten como tales y sus datos de inscripción en el Registro Público de la Propiedad

y del Comercio.

V.- Especialidad de la contratista y la información relativa a los contratos de obras o servicios que lo

acrediten, actualizado de forma semestral;

VII.- Información referente a la capacidad técnica, económica y financiera; los recursos económicos se

deberán comprobar con la última declaración anual formulada ante la Secretaria de Hacienda y Crédito

Público o con el balance correspondiente, que comprenda hasta 60 días naturales anteriores a la fecha de

solicitud de concurso, y los recursos financieros a su vez se acreditan con la presentación de estados

financieros auditados;

VIII.- Inventario de maquinaria y equipo disponibles;

XII.- Constancia de registro ante el Instituto de Fondo Nacional de la Vivienda para los Trabajadores.

163. De la revisión a 2 expedientes de contratistas, se pudo detectar que no cuentan con la

totalidad de los documentos necesarios que marca la normativa para poder registrarse

en el padrón del Municipio, tales documentos son los siguientes:

a. Experiencia acreditada con contratos de obras públicas o servicios relacionados

con las mismas concluidos en tiempo y monto.

b. Inventario de maquinaria y equipo disponibles.

c. Cédula profesional del responsable técnico y currículum de su experiencia, afín a

la especialidad del registro.

d. Constancia de registro patronal ante el Instituto Mexicano del Seguro Social.

e. Constancia de registro ante el Instituto de Fondo Nacional de la Vivienda para los

Trabajadores.

164. Se detectó que en el expediente del contrato MA-PDR-003/2017, existe la factura N°

A3329, de fecha 18 de septiembre de 2017, del contratista Block y Constructores, S.A. de

C.V., por un monto total de $344,021.95, por concepto del 30% de Anticipo de Contrato,

sin embargo el monto total del contrato es por $2’875,836.36 de lo que se deriva que el

30% del mismo sería la cantidad de $862,750.91, detectando que el importe del anticipo

no coincide.

165. Se detectó en la caratula del Contrato MA-FIM-001/2018, con el contratista Bufette de

Obras, Servicios y Suministros, S.A. de C.V., que la fecha de firma del contrato que

celebran ambas partes, indica fecha del 17 de agosto de 2017, sin embargo, el periodo de

inicio de la obra es de fecha 20 de agosto de 2018, por un monto total de $2,970,061.03.

166. Se detectó que en el expediente del contrato MA-PDR-005/2018, del contratista Equan

Logística S.A. de C.V., en el acta de fallo tiene fecha del 25 de mayo de 2018, sin embargo,

se encontró incongruencia con el acta de presentación y apertura de propuestas ya que

esta misma tiene fecha del 22 de junio de 2018 y que la misma estipula que el fallo se

dará a conocer con fecha 25 de junio de 2018, por un monto total de $2,202,104.76

167. Se detectó que en 14 expedientes de Obra, no se encuentran las Bases originales

emitidas por el Municipio por un monto total de $35,145,365.49, y que se detallan a

continuación:

No. Contrato Contratista Concepto
Fecha Contrato

Monto total
Inicio Conclusión

1
MA-PDR-
002/2017

Infraestructura
y

Construcciones
García, S.A. de

C.V.

Pavimentación en calle
Ignacio Morones Prieto
entre Alfonso Martínez
Domínguez y Dr. Ángel
Martínez, Col. Sócrates

Rizzo.
14-jul-17 12-sep-17

997,105.63

Infraestructura y
Construcciones

García, S.A. de C.V.

Pavimentación en calle Arturo B. de la

Garza entre Alfonso Martínez

Domínguez y Dr. Ángel Martínez, Col.
Sócrates Rizzo.

914,355.49

2 MA-PDR-003/2017

Block y Constructores,

S.A. de C.V.

Pavimentación en calle sin Nombre

entre Gral. Emiliano Zapata y General
Lázaro Cárdenas y Pavimentación de

calle General Lázaro Cárdenas, tramo

entre calle sin Nombre y Morelos. 04-sep-17 02-nov-17

1,147,124.00

Block y Constructores,

S.A. de C.V.

Pavimentación en calle Hidalgo entre
Dra. Juana Zapata y Gral. Emiliano

Zapata en la Colonia Buena Vista.

1,728,712.33

3 MA-PDR-007/2017

Jh Construcciones y

Comercializadora S.A.

de C.V.

Construcción de Plaza Bernardo
Flores.

01-dic-17 30-dic-17 1,438,500.00

4
MA-FORTALECE-

002/2017

Karbim Constructora,

S.A. de C.V.

Pavimentación de la calle Fernando

Amilpa Entre C. Ramón Flores y

Vicente Lombardo en la Colonia Raúl
Caballero.

12-jun-17 10-ago-17

957,393.87

Karbim Constructora,

S.A. de C.V.

Pavimentación de la Calle Eduardo

Livas Villarreal entre C. Dr. Ángel

Martínez y Tope de Calle, en la
Colonia Raúl Caballero.

1,390,495.81

Total 2017 8,573,687.13

5 MA-FDM-004/2018
Constructora TMZ

LPZ S.A. de C.V.

Pavimentación de caminos a la

ladrillera entre hnos. Raúl y Fortino de

la garza y calle David Cardozo, seec.
Ladrillera

15-may-18 15-jul-18 3,038,706.17

6 MA-FDM-005/2018

Bufete de Obras,

Servicios y

Suministros, S.A. de
C.V.

Calle Francisco Garza y Evangelina

Martínez en paso hondo
01-jun-18 08-ago-18 2,649,801.43

7 MA-FDM-006/2018

Bufete de Obras,

Servicios y
Suministros, S.A. de

C.V.

pavimentación de las calles Jesús Pérez

o cañas en los sabinos y calle ruiseñor

en lazarillos

01-jun-18 08-ago-18 2,906,878.00

8 MA-FIII-003/2018

Inser Integradora de

Servicios

Regiomontanos S.A.
de C.V.

Construcción de dormitorios, baños,

cocina y loza en barreras, labores
nuevas, diego López, provisor, cerrito,

popular, puerto AlfonsoMtz.
Domínguez

02-jul-18 30-ago-18 1,748,756.83

9 MA-PDR-001/2018
Equan Logística S.A.

de C.V.
Iluminación calle ave. Dr. Ramón

Flores
04-jun-18 02-ago-18 2,464,477.14

10 MA-PDR-004/2018 Comerhk S.A. de C.V.

Construcción de Iluminación en

carretera Cadereyta de Jiménez a
Allende en la Comunidad los Sabinos

Municipio de Allende, Nuevo León

28-jun-18 26-ago-18 3,136,317.20

11 MA-PDR-005/2018
Equan Logística S.A.

de C.V.

Construcción de Iluminación

Libramiento Allende-Cadereyta

segunda etapa, entre Camino Real y

calle Sin Nombre.

28-jun-18 26-ago-18 1,898,366.17

12 MA-PDR-006/2018 Comerhk S.A. de C.V.

Rehabilitación de Alumbrado Público
Plaza los Álamos y Construcción de

Iluminación Libramiento Allende-

Cadereyta entre Calle Zuazua y
Camino Real.

28-jun-18 26-ago-18 2,788,146.16

13 MA-FIM-001/2018

Bufete de Obras,

Servicios y
Suministros, S.A. de

C.V.

Construcción de Plaza Pública en la

Col. Vista Allende y Construcción de
Plaza Pública en la Comunidad de

Lazarillos.

20-ago-18 18-oct-18 2,970,061.03

14 MA-FIM-002/2018
Innovadora de Acero

S.A. de C.V.

Construcción de Plaza Publica en la

Col. Cerradas de Buena Vista
20-ago-18 18-oct-18 2,970,168.23

Total 2018 26,571,678.36

Suma total 35,145,365.49

168. Se detectó que en 2 expedientes, no se encuentran los Contratos formalizados por un

monto total de $3,735,583.36, mismos que se detallan a continuación:

No. Obra Contratista Concepto
Fecha Contrato

Monto
Inicio Conclusión

1
MA-FDM-

001/2016

Servicios Robga, S.A.

de C.V.

Construcción de banquetas en las

calles Simón Bolívar, V. Carranza

y Recarpeteo en la Privada
Morelos.

22-jul-16 20-sep-16 2,070,962.12

2
MA-FIII-

004/2016

Construcciones Hascor

S.A. de C.V.

Mejoramiento de Viviendas en su

Segunda Etapa.
19-ago-16 18-oct-16 1,664,621.24

Monto total 3,735,583.36

169. Se detectó que en 6 expedientes no se encuentra el Oficio de invitación a participar en el

Procedimiento de Invitación a cuando menos Tres, por un monto total de $

16,757,626.96 y que se detallan a continuación:

No. Obra Concepto Contratista
Fecha Contrato

 Monto
Inicio Conclusión

1
MA-PDR-

003/2017

Pavimentación en calle sin Nombre entre

Gral. Emiliano Zapata y General Lázaro
Cárdenas y Pavimentación de calle

General Lázaro Cárdenas, tramo entre

calle sin Nombre y Morelos.

Block y Constructores,

S.A. de C.V.

04-sep-17 02-nov-17

 1,147,124.00

Pavimentación en calle Hidalgo entre
Dra. Juana Zapata y Gral. Emiliano

Zapata en la Colonia Buena Vista.

Block y Constructores,

S.A. de C.V.
 1,728,712.33

2
MA-PDR-
004/2018

Construcción de Iluminación en carretera

Cadereyta de Jiménez a Allende en la
Comunidad los Sabinos Municipio de

Allende, Nuevo León.

Comerhk S.A. de C.V. 28-jun-18 26-ago-18 3,136,317.20

3
MA-PDR-

005/2018

Construcción de Iluminación
Libramiento Allende-Cadereyta segunda

etapa, entre Camino Real y calle Sin

Nombre.

Equan Logística S.A. de

C.V.
28-jun-18 26-ago-18 1,898,366.17

4
MA-FIM-

001/2018

Construcción de Plaza Pública en la Col.
Vista Allende y Construcción de Plaza

Publica en la Comunidad de Lazarillos.

Bufete de Obras,
Servicios y Suministros,

S.A. de C.V.

20-ago-18 18-oct-18 2,970,061.03

5
MA-FIM-

002/2018

Construcción de Plaza Publica en la Col.

Cerradas de Buena Vista

Innovadora de Acero

S.A. de C.V.
20-ago-18 18-oct-18 2,970,168.23

6
MA-FDM-

006/2018

pavimentación de las calles Jesús Pérez o
cañas en los sabinos y calle ruiseñor en

lazarillos

Bufete de Obras,
Servicios y Suministros,

S.A. de C.V.

01-jun-18 08-ago-18 2,906,878.00

Monto total 16,757,626.96

170. Se detectó que en el expediente del contrato MA-FIII-003/2018, del contratista Inser

Integradora de Servicios Regiomontanos S.A. de C.V., existe el Acta de Fallo con fecha 31

de mayo de 2018, sin embargo, la Apertura de Propuestas tiene fecha 26 de junio de

2018, por un monto de $2,028,557.92.

171. Se detectó que en el expediente del contrato MA-PDR-003-2017, existe la factura N° A

3329, de fecha 18 de septiembre de 2017, por un monto de $344,021.95, por concepto

del 30% de Anticipo de Contrato; sin embargo, el monto total del contrato es por

$2’875,836.36, de lo que se deriva que el 30% del mismo sería la cantidad de

$862,750.91.

172. Se detectó en la caratula del Contrato MA-FIM-001-2018, que la fecha de firma del

contrato indica 17 de agosto de 2017 y el periodo de inicio de obra es el 20 de agosto de

2018, por un monto total de $2,970,061.03

173. Se detectó que el Contrato MA-PDR-004/2018, del Contratista Comerhk S.A de C.V., de

fecha 26 de junio de 2018, no está firmado por los Servidores Públicos de la Entidad, con

el cual se formaliza la iniciación de la obra, por un monto total de $3,638,127.95.

174. Se detectó que en expediente del Contrato MA-PDR-004-2018, existe la factura N° 2360,

de fecha 3 de julio de 2018, por la cantidad de $940,895.16, emitida por el contratista

Comernhk, S.A. de C.V., que ampara el 30% de anticipo de la obra;sin embargo, al validar

dicha factura en el portal del SAT, se detectó que la misma se encuentra con el status de

“CANCELADA”.

175. Se detectó que en el expediente del Contrato MA-FIII-004/2016, no se encuentran las

propuestas Técnica y Económica por parte del contratista adjudicado, Construcciones

Hascor S.A. de C.V., por un monto de $1,664,621.24.

176. Se detectó que, en 3 expedientes de Obra, no se encuentran las Pólizas de Fianza de

Anticipo, ni la Fianza de Buen Cumplimiento del Contrato, por un monto total de

$8,175,030.94, mismos que se detallan a continuación:

No. Obra Contratista Concepto
Fecha Contrato

 Monto
Inicio Conclusión

1 MA-FIII-003/2018

Inser Integradora de

Servicios Regiomontanos

S.A. de C.V.

Construcción de dormitorios, baños, cocina

y loza en barreras, labores nuevas, diego
López, provisor, cerrito, popular, puerto

Alfonso Mtz. Domínguez.

02-jul-18 30-ago-18 1,748,756.83

2 MA-PDR-004/2018 Comerhk S.A. de C.V.

Construcción de Iluminación en carretera
Cadereyta de Jiménez a Allende en la

Comunidad los Sabinos Municipio de

Allende, Nuevo León

28-jun-18 26-ago-18 3,638,127.95

3 MA-PDR-006/2018 Comerhk S.A. de C.V.

Rehabilitación de Alumbrado Público Plaza
los Álamos y Construcción de Iluminación

Libramiento Allende- Cadereyta entre Calle

Zuazua y Camino Real.

28-jun-18 26-ago-18 2,788,146.16

Monto total 8,175,030.94

Como se puede observar en la tabla anterior y haciendo un comparativo de los requisitos

que pide el Municipio y de los que indica la normativa, se estima que el Municipio no se

apega a lo que señala la Ley en la materia y por lo tanto estaría en falta de cumplimiento.

177. Se detectó que, en 7 expedientes, no se encuentra el Acta de la visita al sitio en donde se

realizará la Obra y el acta de la junta de Aclaraciones, por un monto total de

$18,719,822.43 y que se describen en el siguiente cuadro:

No. Obra Contratista Concepto
Fecha

 Monto
Inicio Conclusión

1 MA-PDR-003/2017

Block y Constructores,

S.A. de C.V.

Pavimentación en calle sin Nombre

entre Gral. Emiliano Zapata y General

LázaroCárdenas y Pavimentación de
calle General LázaroCárdenas, tramo

entre calle sin Nombre y Morelos. 04-sep-17 02-nov-17

 1,147,124.00

Block y Constructores,

S.A. de C.V.

Pavimentación en calle Hidalgo entre

Dra. Juana Zapata y Gral. Emiliano
Zapata en la Colonia Buena Vista.

 1,728,712.33

2 MA-FDM-005/2018
Bufette de Obras, Servicios
y Suministros, S.A. de C.V.

Calle Francisco Garza y Evangelina
Martínez en paso hondo

01-jun-18 08-ago-18 2,649,801.43

3 MA-FDM-006/2018
Bufette de Obras, Servicios
y Suministros, S.A. de C.V.

pavimentación de las calles Jesús Pérez

o cañas en los sabinos y calle ruiseñor

en lazarillos

01-jun-18 08-ago-18 2,906,878.00

4 MA-PDR-001/2018
Equan Logística S.A. de

C.V.

Iluminación calle ave. Dr. Ramón

Flores
04-jun-18 02-ago-18 2,464,477.14

5 MA-PDR-004/2018 Comerhk S.A. de C.V.

Construcción de Iluminación en

carretera Cadereyta de Jimenez a

Allende en la Comunidad los Sabinos
Municipio de Allende, Nuevo León

28-jun-18 26-ago-18 3,136,317.20

6 MA-PDR-005/2018
Equan Logística S.A. de

C.V.

Construcción de Iluminación

Libramiento Allende-Cadereyta
segunda etapa, entre Camino Real y

calle Sin Nombre.

28-jun-18 26-ago-18 1,898,366.17

7 MA-PDR-006/2018 Comerhk S.A. de C.V.

Rehabilitación de Alumbrado Público

Plaza los Álamos y Construcción de
Iluminación Libramiento Allende-

Cadereyta entre Calle Zuazua y

Camino Real.

28-jun-18 26-ago-18 2,788,146.16

Monto total 18,719,822.43

178. Se detectó que, en 9 expedientes, no se encuentran los documentos que integran la

Ejecución de las Obras, tales como: el aviso de inicio de los trabajos y/o servicios por

parte de la contratista, Bitácora de Obra, Avance físico-financiero de la Obra, Fotografías

del proceso de la obra y las estimaciones correspondientes, por un monto total de

$23,222,715.36, mismos que se describen en el siguiente cuadro:

No. Obra Contratista Concepto
Fecha

 Monto
Inicio Conclusión

1 MA-PDR-007/2017
Jh Construcciones y

Comercializadora S.A. de C.V.
Construcción de Plaza Bernardo Flores. 01-dic-17 30-dic-17 1,438,500.00

2 MA-FDM-005/2018
Bufette de Obras, Servicios y

Suministros, S.A. de C.V.

Calle Francisco Garza y Evangelina

Martínez en paso hondo
01-jun-18 08-ago-18 2,649,801.43

3 MA-FDM-006/2018
Bufette de Obras, Servicios y

Suministros, S.A. de C.V.

pavimentación de las calles Jesús Pérez

o cañas en los sabinos y calle ruiseñor

en lazarillos

01-jun-18 08-ago-18 2,906,878.00

4 MA-FIM-001/2018
Bufette de Obras, Servicios y

Suministros, S.A. de C.V.

Construcción de Plaza Pública en la

Col. Vista Allende y Construcción de
Plaza Pública en la Comunidad de

Lazarillos.

20-ago-18 18-oct-18 2,970,061.03

5 MA-FIM-002/2018 Innovadora de Acero S.A. de C.V.
Construcción de Plaza Publica en la

Col. Cerradas de Buena Vista
20-ago-18 18-oct-18 2,970,168.23

6 MA-PDR-001/2018 Equan Logística S.A. de C.V.
Iluminación calle ave. Dr. Ramón

Flores
04-jun-18 02-ago-18 2,464,477.14

7 MA-PDR-004/2018 Comerhk S.A. de C.V.

Construcción de Iluminación en

carretera Cadereyta de Jiménez a

Allende en la Comunidad los Sabinos
Municipio de Allende, Nuevo León

28-jun-18 26-ago-18 3,136,317.20

8 MA-PDR-005/2018 Equan Logística S.A. de C.V.

Construcción de Iluminación
Libramiento Allende-Cadereyta

segunda etapa, entre Camino Real y

calle Sin Nombre.

28-jun-18 26-ago-18 1,898,366.17

9 MA-PDR-006/2018 Comerhk S.A. de C.V.

Rehabilitación de Alumbrado Público

Plaza los Álamos y Construcción de
Iluminación Libramiento Allende-

Cadereyta entre Calle Zuazua y

Camino Real.

28-jun-18 26-ago-18 2,788,146.16

Monto total 23,222,715.36

179. Se detectó que en 10 expedientes, no se encuentran los documentos que integran la

Entrega-Recepción de la Obra, tales como el cierre de la bitácora de obra, Acta de

verificación física de los trabajos previos a la recepción, Acta de Entrega-Recepción de la

Obra o Servicio, documento del Acta del Finiquito de la Obra o Servicio y el Acta

Administrativa que dé por extinguidos los derechos y obligaciones asumidos por las

partes en el contrato, por un monto total de $24,971,472.18 y que se describen en el

siguiente cuadro:

No. Obra Contratista Concepto
Fecha

Monto
Inicio Conclusión

1 MA-PDR-007/2017

Jh Construcciones y
Comercializadora S.A.

de C.V.

Construcción de Plaza Bernardo

Flores.
01-dic-17 30-dic-17 1,438,500.00

2 MA-FDM-005/2018

Bufette de Obras,

Servicios y Suministros,
S.A. de C.V.

Calle Francisco Garza y Evangelina

Martínez en paso hondo
01-jun-18 08-ago-18 2,649,801.43

3 MA-FDM-006/2018

Bufette de Obras,

Servicios y Suministros,
S.A. de C.V.

pavimentación de las calles Jesús

Pérez o cañas en los sabinos y calle
ruiseñor en lazarillos

01-jun-18 08-ago-18 2,906,878.00

4 MA-FIM-001/2018

Bufette de Obras,
Servicios y Suministros,

S.A. de C.V.

Construcción de Plaza Pública en la

Col. Vista Allende y Construcción de

Plaza Pública en la Comunidad de

Lazarillos.

20-ago-18 18-oct-18 2,970,061.03

5 MA-FIM-002/2018
Innovadora de Acero

S.A. de C.V.

Construcción de Plaza Publica en la

Col. Cerradas de Buena Vista
20-ago-18 18-oct-18 2,970,168.23

6 MA-FIII-003/2018

Inser Integradora de

Servicios
Regiomontanos S.A. de

C.V.

Construcción de dormitorios, baños,
cocina y loza en barreras, labores

nuevas, diego López, provisor,

cerrito, popular, puerto Alfonso mtz.
Domínguez

02-jul-18 30-ago-18 1,748,756.82

7 MA-PDR-001/2018
Equan Logística S.A. de

C.V.

Iluminación calle ave. Dr. Ramón

Flores
04-jun-18 02-ago-18 2,464,477.14

8 MA-PDR-004/2018 Comerhk S.A. de C.V.

Construcción de Iluminación en

carretera Cadereyta de Jiménez a
Allende en la Comunidad los

Sabinos Municipio de Allende,

Nuevo León

28-jun-18 26-ago-18 3,136,317.20

9 MA-PDR-005/2018
Equan Logística S.A. de

C.V.

Construcción de Iluminación

Libramiento Allende-Cadereyta

segunda etapa, entre Camino Real y
calle Sin Nombre.

28-jun-18 26-ago-18 1,898,366.17

10 MA-PDR-006/2018 Comerhk S.A. de C.V.

Rehabilitación de Alumbrado
Público Plaza los Alamos y

Construcción de Iluminación

Libramiento Allende- Cadereyta

entre Calle Zuazua y Camino Real.

28-jun-18 26-ago-18 2,788,146.16

Monto total 24,971,472.18

JURÍDICO

SERVICIOS CONTABLES

Se realizó un análisis a tres contratos de servicios pagados, teniéndose lo siguiente:

En el contrato realizado con el proveedor FYFCON S.C., por el periodo del 1 de agosto al 30 de

septiembre de 2018, por concepto de Prestación de Servicios Contables para la Corrección y

Depuración de diversas cuentas del Estado de Situación Financiera, por un monto total

contratado de $193,000.00, se detectó que:

180. En el anexo I, en donde se detallan los servicios a realizar por parte del proveedor, señala

en la leyenda de la última hoja del contrato, que este es celebrado entre el Municipio de

Allende y el proveedor “Valuaciones Actuariales del Norte, S.C.”; lo anterior se muestra

en la siguiente imagen:

181. No se tuvo evidencia física de los trabajos realizados por el proveedor durante la vigencia

del contrato, los cuales se estipulan en el punto 1.5 del apartado “DECLARACIONES” y en

el anexo I del contrato.

En el contrato realizado con el proveedor FYFCON S.C., por el periodo del 1 de enero al 31 de

diciembre de 2018, por concepto de Servicios Profesionales y por un monto total contratado

de $17,500.00 mensuales más I.V.A., por un periodo de 9 meses, se detectó que:

182. No se tuvo evidencia de los reportes, entregables o trabajos realizados por el proveedor,

en los meses de abril, mayo y junio de 2018, y que a su vez se realizaron los pagos

correspondientes al proveedor, por un monto total de $60,900.00.

183. Se detectó que el reporte de actividades entregado por el proveedor de los meses de

enero, febrero, marzo, agosto, septiembre y octubre de 2018, ninguno se encuentra

firmado por funcionario competente o sellado, para amparar que se recibió el servicio de

conformidad, como se demuestra en el siguiente ejemplo:

184. Se detectó que no se tuvo evidencia en digital de la Transferencia #23, con fecha de 23 de

mayo de 2018, por un monto total de $17,400.00, por los Servicios Profesionales,

realizados en el mes de octubre de 2017 del Proveedor FYFCON S.C.

185. Se detectó una incongruencia en la vigencia del contrato; en su cláusula DECIMA hace

referencia de una vigencia de 9 meses, sin embargo, el periodo de este inicia a partir del

primero de enero al treinta y uno de diciembre de 2018, siendo de 12 meses.

CONTRATO DE ALUMBRADO PÚBLICO 2016

En el proceso de Licitación y su soporte documental, se detectó lo siguiente:

186. No se encontró evidencia de las fianzas correspondientes a la del anticipo, buen

cumplimiento del contrato, de calidad de los trabajos y/o vicios ocultos y la garantía de

consumo máximo que permite liberar el pago mensual y la garantía de la terminación de

las actividades de equipamiento correspondiente como se estipula en el contrato.

187. No se encontró evidencia de la solicitud de expedición de Autorización para el inicio de

instalación del equipo, por parte del contratista como lo estipula el contrato.

188. No se encontró evidencia del aviso de Terminación de las actividades de equipamiento de

acuerdo con el Programa de Trabajo establecido en el contrato.

189. No se tiene evidencia de que el contratista haya informado sobre la terminación de la

duración de la modernización que es de 180 días, como se estipula en el contrato.

CONTRATO DE RECOLECCIÓN DE BASURA 2016

190. En revisión de la documentación que fuera allegada por la Tesorería Municipal, este

contrato se decretó la nulidad anticipada, pero no se presentó ninguna acta o documento

alguno que justifique que se haya otorgado autorización por parte del Ayuntamiento del

Municipio de Allende, Nuevo León, para la celebración del contrato, por lo que en cuanto

a ese requisito esencial el mismo se reviste de ilegalidad, por las razones que se han

descrito con antelación.

191. Este contrato fue adjudicado sin proceso de licitación. Monto mínimo total del contrato

$10’240,000.00.

192. Contrato establecido sin autorización presupuestal.

193. Detrimento del Patrimonio Municipal por probable resolutivo en contra del Municipio.

194. Falta de Control Interno por la ausencia de Manuales de Procedimientos y Lineamientos

Internos.

195. Violación a Leyes normativas existentes en la materia.

196. El contrato fue firmado antes de haber realizado su autorización por parte del

Ayuntamiento.

197. El contrato fue firmado el 01 de marzo de 2016 y declarado su vencimiento anticipado el

30 de septiembre de 2016. La cláusula Decima Sexta: de la Terminación Anticipada, indica

que el Ayuntamiento no podrá dar por concluido anticipadamente el contrato.

198. Además de la suerte principal, de ser condenado el Municipio, se deberán de pagar

intereses y costas del juicio.

Ante lo anterior se continuó el proceso de sanción administrativa a los servidores públicos

intervinientes (Presidente Municipal y Síndico Segundo, generando el Procedimiento por

Responsabilidad Administrativa CSP/PFRA/01/2017.

Después de llevar a cabo todos los procedimientos de dicho proceso, se dictaminó la abstinencia

de sancionar al infractor, quedando visto el 22 de febrero de 2017.

Conclusión por parte de la Contraloría Municipal:

Se dictaminó que no existe daño patrimonial para el Municipio y se dejó sin sanción a los

Servidores Públicos involucrados.

TECNOLOGÍAS DE LA INFORMACIÓN Y COMUNICACIÓN.

COORDINACIÓN DE INFORMÁTICA

El análisis de la información proporcionada pretende relevar en su caso, la adecuada utilidad,

eficiencia y fiabilidad de la información mecanizada que se produce en el Municipio, así como los

servicios que se elaboran y procesan. Engloba el análisis de la organización, seguridad,

segregación de funciones y gestión de actividades de proceso de datos.

199. De acuerdo a su estructura orgánica, el Ayuntamiento cuenta con una Coordinación de

Informática, dependiente de la Secretaría de la Contraloría Municipal, donde se detecta

una deficiencia y falta de cumplimiento a sus atribuciones que dicta el Reglamento

Interior de la Administración Pública del Municipio de Allende, N.L, en el artículo 55,

principalmente en las siguientes fracciones:

I. Control del patrimonio electrónico (CPU, Monitores, Impresoras),con sus

especificaciones técnicas.

II. Control de bitácoras de mantenimiento de los equipos de cómputo.

VII. Administrar los sistemas de información y asesorar al personal encargado

de su manejo para su eficaz control.

200. Se estima que el Ayuntamiento no cuenta con un sistema integrado de tecnologías de la

información que permita una interoperabilidad (habilidad de organizaciones y sistemas

dispares y diversos para interaccionar con objetivos consensuados y comunes y con la

finalidad de obtener beneficios mutuos. La interacción implica que las unidades

involucradas compartan información y conocimiento a través de sus procesos, mediante

el intercambio de datos entre sus respectivos sistemas de tecnología de la información y

las comunicaciones) de todas las áreas del mismo, que realice un control efectivo en su

administración y la oportunidad de la toma de decisiones, así como la seguridad en la

entrada de los usuarios autorizados al sistema.

Los Sistemas informáticos que utiliza el Ayuntamiento de Allende para realizar sus procesos

administrativos son:

a) El denominado “INFOFIN”, para sus operaciones de Finanzas y Tesorería.

b) El denominado “NEMOTEC”, para controlar los procesos del área de Catastro.

c) El denominado “MEGA”, para controlar recursos humanos y nóminas.

201. Ninguna de las áreas en donde se ocupan los Sistemas Informáticos cuentan con

Manuales, Lineamientos o Reglamentación autorizada por escrito para su operación-

producción o del usuario, por lo que la Entidad no tiene control sobre el ciclo de vida de

los sistemas, su sistema de operación, controles generales de sus computadoras,

bitácoras de mantenimiento, administración de su función informática, control de

microcomputadoras aisladas, supervisión de las redes, y lo más grave, control de las

claves de acceso a sus diferentes procesos informáticos.

202. El Municipio tiene contratado con una empresa externa la asesoría y establecimiento de

programas informáticos, capacitación y el otorgamiento de sus claves de acceso,

quedando su Coordinación de Informática únicamente como área de apoyo en

eventualidades cotidianas.

203. El Ayuntamiento de Allende, N.L. no ha emitido ninguna normatividad propia para el

control de sus tecnologías de la información, por lo cual se tiene que suscribir a las

aplicables en la materia emitidas a nivel federal y estatal. Así como tampoco mantiene un

archivo permanente sobre sus tecnologías de la información.

204. Aparentemente no se cuenta con un control de claves de usuarios y contraseñas, por lo

que presentan las siguientes situaciones de inseguridad:

• Evaluación de nivel de riesgos.

• Seguridad lógica, pueden ser sujetos de alteración.

• Seguridad física, pueden ser sustraídos remotamente.

• Confidencialidad.

• Conciliación de información.

C. SITUACIONES DETECTADAS POR LAS DIFERENTES

UNIDADES ADMINISTRATIVAS DEL MUNICIPIO EN EL

PROCESO DE ENTREGA–RECEPCIÓN DE LA

ADMINISTRACIÓN 2015-2018.

OFICIOS:

1. Dirección de DIF, Oficio DIF/070/19, fecha de recepción 15 de enero de 2019.

“Relativo al punto de Patrimonio de la entrega-recepción de la Institución DIF

Allende, referente a la “escultura pública de la mujer” no se cuenta con tal

monumento en las instalaciones sin embargo hay una factura por el pago de

$58,888.00 referente a está”.

2. Jefe de archivo, Oficio AM/005/2018, fecha de recepción 29 de noviembre de 2018.

”No existe inconformidad de mi parte sobre la GLOSA”.

3. Dirección de Deportes, sin número de oficio, recepción el día 20 de noviembre de 2018.

“Se encuentra un módulo multifuncional sin estar documentado en el inventario”

4. Dirección de Obras Públicas, Oficio SOP/003/2019, fecha de recepción 14 de enero de

2019.

“… a la fecha estamos recibiendo facturas de las obras inconclusas, que recibimos de

la anterior administración, hemos estado detectando en los expedientes de dichas

obras que carecen de firmas y papelería; por lo cual estamos dando seguimiento para

concluir con la terminación de obra y asi cerrar todo expediente”.

5. Secretaría de Desarrollo Económico, sin número de oficio, recibido el día 10 de enero de

2019.

“…en la Secretaría de Desarrollo Económico y Turismo se encontró todo lo descrito

en los formatos de Entrega-Recepción”.

6. Secretaría de Finanzas y Tesorería Municipal, oficio número SF/003/2019, recibido el día

10 de enero de 2019.

“…Los CD´s recibidos en el acta de Entrega-Recepción están siendo revisados y

analizados por los asesores externos desde el mes de noviembre”.

7. Dirección de Desarrollo Urbano, oficio número DDU/2019, recibido el día 11 de enero de

2019.

“en este departamento de Desarrollo Urbano todo esta tal indica la Entrega-

Recepción.

Mas sin embargo en la revisión antes menciona se localizó una póliza de seguro de un

auto Chevrolet Spark 2017 no. de serie MA6CB6AD4HT031046, el cual correspondía

a este departamento, se dio de baja por pérdida total el 23 de marzo de 2018 y fue

recuperado por la tesorería Municipal el 110 de julio de 208, por la cantidad de

119,717.22”.

8. Secretaría de Desarrollo Social, oficio número DS/014/2019, recibido el día 14 de enero

de 2019.

“…Se observó un faltante de 10 botes de pintura vinílica, de los cual se me informa

solo verbalmente que dicha pintura fue entregada en las escuelas del municipio, pero

no existe evidencia de recibido ni fotografías”.

9. Dirección de Cultura, oficio número DS/16/2019, recibido el día 14 de enero de 2019.

“…Se observó que la papelería que señala que se encuentra en el archivo de Cultura

carece de información detallada”.

10. Dirección de Educación, oficio número DS/015/2019, recibido el día 14 de enero de 2019.

“Se observó que no existe documentación de entrega del COMODATO de dos

transportes a las siguientes escuelas del municipio:

 Escuela Secundaria Técnica No, 13 21 de marzo/ comunidad Ejido Terreros.

 CONALEP José Ma. Parás y Ballesteros / Labor el Pintillo, Los Sabinos.”

11. Dirección de Comercio, Espectáculos y Alcoholes, sin número de oficio, recibido el 15 de

enero de 2019.

“En relación al expediente del C. OLIVIA CAVAZOS RODRIGUEZ, contribuyente

número 67025, giro Deposito con venta de cerveza, vinos y licores, ubicado en la

Carretera Nacional con 5 de mayo, Carretera Nacional, aprobado en el Acta No. 10,

Séptima Sesión Ordinaria, 9 de mayo de 1995 dicho permiso se entregó en la Entrega-

Recepción de fecha 30-treinta de octubre 2015- dos mil quince, y NOSE ENCUENTRA

FISICAMENTE EL EXPEDIENTE actualmente, se analizó en los acuerdos 2015-2018

y no se encuentra acuerdo alguno en donde se haya realizado cambio alguno o

revocación al mismo, lo anterior de conformidad Reglamento de Bebidas Alcohólicas

para el municipio de Allende, Nuevo León artículo 11 fracción IV”.

CUESTIONARIOS APLICADOS A LAS UNIDADES ADMINISTRATIVAS EN

RELACIÓN CON EL PROCESO DE ENTREGA – RECEPCIÓN.

12. Secretaría de Obras Públicas del Municipio de Allende Nuevo León.

Anexo OP-1: Padrón de Contratistas “se lleva un control interno en esta secretaría de

obras públicas, pero se da de alta en el Departamento de Administración.”

13. Dirección de Obras Públicas

Anexo OP-1: Padrón de Contratistas “se lleva un control interno en esta secretaría de

obras públicas pero se da de alta en el departamento de administración.”

14. Secretaría Particular.

“Sin observaciones”

15. Sindicatura Segunda.

Anexo RM-2 Relación de Bienes Muebles “se identificó diferente mobiliario y equipo

que se encuentran físicamente en las oficinas, pero no vienen incluidas en la relación

de mobiliario y equipo.”

16. Dirección de Ecología.

“Sin observaciones”

17. Dirección de Desarrollo Urbano.

“Sin observaciones”

18. Dirección de Deportes.

“Sin observaciones”

19. Secretaría de la Contraloría.

“sin observaciones”

HALLAZGOS DE INFORMACIÓN QUE NO SE ENCUENTRA EN LOS
ANEXOS DEL ACTA DE ENTREGA RECEPCIÓN.

205. Deuda No Informada en Entrega – Recepción $ 123,730,669.

a) No se registró en la Contabilidad del Municipio los resultados del Dictamen

realizado por la empresa “Valuaciones Actuariales SC”, el cual determina “El valor

presente de las Obligaciones en curso de pago de pensiones y

jubilaciones”.(mismo que se anexa el presente)

206. Deuda No Informada- juicios legales en curso contra el Mpo,

a) Debido a que no se cubrieron las prestaciones conforme a los Convenios

Laborales vigentes, existen adeudos pendientes de pago con el personal

sindicalizado.$22,588,874

Tribunal de Justicia Administrativa: Expedientes Laborales número P-(1/21/17), P-

(1/104/13), P-(1/16/17), P-(1/17/17), P-(1/182/18). P-(42/169/18).

b) La empresa del contrato de Luminarias, CTNLED ILUMINACION S. DE R.L. DE C.V.

presentó el 12 de junio de 2018 una Notificación y Requerimiento de pago por los

siguientes conceptos:

 Suministro e Instalación de 2,687 luminarias conforme al contrato original de

fecha 2 de agosto de 2016.

 Mantenimiento por 18 meses. $18,553,968

c) Malas prácticas administrativas de los funcionarios derivó en la cancelación

anticipada del contrato de recolección de basura en 2016 con la empresa

“Recolección y Disposición de Deshechos Ambientales SA de CV” y ocasionó una

demanda que probablemente se traduzca en pérdidas millonarias al Municipio.

$8,000,000.

207. Financiero-Deuda Fiscal, $1,643,022.

a) Las Retenciones de ISR de Julio a septiembre de 2016 fueron pagadas en la

primera quincena de noviembre de 2018. (anexo copia de pago)

208. Daño Patrimonial,

a) Asignación de contrato millonario a una empresa sin la capacidad para brindar el

servicio de luminarias y pagos sin evidencia de los trabajos desarrollados.

$2,354,870.

b) Desaparecen vehículos y equipo propiedad del Municipio. Dieron de baja bienes

muebles del Municipio sin el debido dictamen de “No Utilidad” y sin registrar un

ingreso (producto) para el Municipio. $4,768,904

c) Se asignó contrato a la empresa “BAD PANDA”, para fomentar los conocimientos

artísticos entre la niñez y se intentó justificar los pagos con simples listados de

asistencia pero sin mostrar la evidencia real de los servicios realizados.

$2,398,304

d) Negligencia e irresponsabilidad en el pago oportuno de las retenciones de los

impuestos federales de los trabajadores del Municipio, ocasionó un severo daño

económico al Municipio por concepto de multas, sanciones y recargos.

$6,605,817 (ver anexo)

e) Contrato de Servicios con la empresa “Valere Consultores SC” para llevar a cabo

Cobranza del Impuesto Predial sin mostrar evidencia de los trabajos realizados.

$342,311

f) Las estadísticas de Detenidos por la SSP no corresponden al reporte de multas

registradas en la Tesorería (enero-marzo 2018). $208,900

g) Gastos por la organización de festividades (Reyes, día de la madre, 15

septiembre, etc.), sin justificar con la documentación complementaria que

demuestre la realización de los eventos.$2,856,007

209. Se encontró la enajenación de 154 vehículos particulares adjudicados a un monto de

$129,500.00con fecha del 27 de septiembre del 2018, mismos que estaban retenidos en

el corralón ya que presentaban adeudos con la administración municipal. Siendo la falta

del dictamen de no utilidad, la valuación y la autorización por el R. Ayuntamiento las

principales irregularidades detectadas.

D. CONCLUSIONES

ACTA Y ANEXOS

1. En cuanto a la forma, el acta circunstanciada, la existencia de los anexos y su llenado, si

da cumplimiento a la normativa; sin embargo, la calidad y contenido de información es

susceptible de cuestionamientos y en algunos casos está incompleto el soporte.

CONTROL INTERNO

2. Es evidente el incumplimiento al Reglamento Interior del Ayuntamiento de Allende

Nuevo León, en cuanto a la expedición de manuales para la Administración Pública

Municipal, a fin de que, en el ejercicio de sus funciones, apliquen con eficacia y eficiencia

los recursos humanos y patrimoniales, estableciendo controles, métodos, procedimientos

y sistemas de todas las Direcciones. Por mencionar algunas deficiencias detectadas, se

tiene:

a. Cumplimiento normativo.

b. Control patrimonial.

c. Parque Vehicular.

d. Registros contables.

e. Control del Recurso humano.

f. Obra pública.

g. Soporte documental.

h. Información pública.

i. Adquisiciones.

j. Compromisos de pago.

k. Expedientes documentales.

l. Contratos.

m. Control de sistemas y software.

RECURSOS FINANCIEROS

3. La información financiera no es clara y precisa, debido a que en los anexos se encuentra

revelada con diferentes fechas, los métodos utilizados para los registros contables no se

apegan a la normativa y la emisión de informes financieros y su conectividad con la

información presupuestaria no se encuentra armonizada.

4. No hay evidencia de la generación de estados financieros en tiempo real y que son

necesarios para apoyar y dar certeza en la toma de decisiones, transparencia, en la

programación con base en resultados, en la evaluación y rendición de cuentas, además

de que facilita el registro y control de los inventarios de los bienes muebles e inmuebles

propiedad del Municipio.

CONTABILIDAD

5. Deficiencia en los procesos y en la información contable y presupuestal que permita

cumplir con lo dispuesto por la Ley General de Contabilidad Gubernamental y demás

normativa emitida por el CONAC, en relación con la integración automática del ejercicio

presupuestario con la operación contable.

Falta de cumplimiento a los Postulados Básicos de Contabilidad Gubernamental, se validó

lo siguiente:

Sustancia Económica:

6. El reconocimiento contable de todas las transacciones, transformaciones internas y otros

eventos, que afectan económicamente al ente público y que delimitan la operación del

Sistema de Contabilidad Gubernamental (SCG).

Importancia Relativa:

7. Los saldos de activo y pasivo, que la información entre si tuviera concordancia y que de

manera significativa y clara describan la situación financiera y facilite la rendición de

cuentas, la fiscalización y la toma de decisiones.

Devengo Contable:

8. Que los ingresos derivados a contribuciones y participaciones estuvieran registrados

cuando exista jurídicamente el derecho de cobro.

9. Que los gastos se consideren devengados desde el momento que se formalizan las

transacciones, mediante la recepción de los servicios o bienes a satisfacción,

independientemente de la fecha de pago.

Valuación:

10. Que la información reflejada en los estados financieros se encuentre bajo el costo

histórico correspondiente al monto erogado para su adquisición y que la información sea

revaluada aplicando los métodos y lineamientos que para tal efecto emite el CONAC,

sobre todo en la administración de los bienes muebles e inmuebles.

EGRESOS

11. Faltan procesos y lineamientos para vigilar el ejercicio del gasto, en el otorgamiento y

recuperación de los gastos por comprobar, y el soporte documental que ampare las

erogaciones.

PATRIMONIO

Se evidencia la falta de control administrativo y contable de los bienes muebles e inmuebles del

municipio, incumpliendo lo siguiente:

12. Publicar el inventario de sus bienes a través de su página oficial de internet, tal como lo

indica el artículo 27 de la Ley general de Contabilidad Gubernamental.

13. No existe evidencia del soporte documental que ampara la propiedad de los bienes

muebles e inmuebles.

14. No hay certeza de que se cuenta con un inventario de bienes muebles e inmuebles, como

lo marca los artículos 23 y 27 de la Ley General de Contabilidad Gubernamental.

15. No se tiene evidencia de que estén conciliados los saldos de bienes contra los registros

contables.

16. No hay evidencia de que se realicen altas e incluyan al inventario de bienes muebles en

un plazo de 30 días hábiles, como lo estipula el artículo 27 segundo párrafo de la Ley

General de Contabilidad Gubernamental.

17. No se cuenta con evidencia de un sistema informático que ayude al control de los bienes

muebles e inmuebles, como indica el apartado D.1.4. de los Lineamientos dirigidos a

asegurar que el Sistema de Contabilidad Gubernamental facilite el Registro y Control de

los Inventarios de los Bienes Muebles e Inmuebles de los Entes Públicos.

ADQUISICIONES

18. Aparentemente en la Secretaría de Administración, no obran expedientes de

adquisiciones de bienes y contratación de servicios, ni electrónicos, ni en papel físico,

solamente se cuentan con relaciones electrónicas obtenidas de la página de

Transparencia del Municipio. En su sistema contable se indica que se llevaron a cabo

operaciones de adquisición de bienes y contratación de servicios, además no se tiene

claro si hubo compras directas y/o licitaciones por tal motivo se presume el

incumplimiento a lo dispuesto en la Ley de Adquisiciones, Arrendamientos y Contratación

de Servicios del Estado de Nuevo León; el Reglamento de la Ley de Adquisiciones,

Arrendamientos y Contratación de Servicios del Estado de Nuevo León y el Reglamento

de Adquisiciones y Prestación de Servicios para el Municipio de Allende.

RECURSOS HUMANOS

19. Falta de control interno que guie los procesos y requisitos para el manejo del recurso

humano y de la evidencia documental, de nóminas, incidencias, impuestos, expedientes

de personal, sindicalizados, etc.

OBRA PÚBLICA

20. Aparentemente el Municipio no cuenta con Programas Anuales de Obras Públicas

Autorizados en los periodos 2016, 2017 y 2018, como lo señala el artículo 19 de la Ley de

Obras Públicas para el Estado y Municipios de Nuevo León.

21. No se llevaron a cabo los procesos de adjudicación de obra, tal como lo establece la

normatividad de la materia, lo cual hace que dichos procesos carezcan de la

documentación inherente a cada uno de ellos, de que no sea transparente su

adjudicación, de que jurídicamente se encuentre indefenso el municipio en caso de

controversias y de que no se valide la calidad de los trabajos desarrollados.

TECNOLOGÍAS DE LA INFORMACIÓN Y COMUNICACIÓN.

22. No se tiene evidencia de un inventario de sistemas y software, además de información de

la red de comunicación y un control de los usuarios y contraseñas, que dé certeza a la

seguridad de información, ocasionado por falta de procedimientos para un control

interno eficaz.

A continuación tomó la palabra la Lic. Eva Patricia Salazar Marroquín,

Presidenta Municipal, para explicar que para realizar esta Glosa se llevó a

cabo un trabajo muy exhaustivo de la Comisión Especial, de la mano con los

Auditores y con el Lic. Genaro Nicolás Calderón García, Contralor

Municipal, agregando que fue un trabajo muy minucioso, profesional e

imparcial, ya que lo más importante de esto es saber dónde estamos

posicionados, igualmente la Alcaldesa externó su reconocimiento y

admiración a los contadores que se encontraban presentes en esta Sesión, al

C.P. Sergio Rojas Cavazos, C.P. Juan Carlos Martínez, C.P. Jesús Librado

Montalvo y al C.P. Jesús Oswaldo Tamez Martínez, ya que representaban la

voz de la ciudadanía, porque tienen un gran prestigio ante la sociedad

allendense, por lo que para este H. Cabildo era muy importante la presencia

de todos ellos en esta Sesión, ya que le daban una gran relevancia al trabajo

gubernamental, puesto que lo único que pretendemos es dar una visión

aritmética de lo que nos estamos realmente posicionado en el Municipio, para

en consecuencia tomar las medidas precautorias y necesarias para llevar un

gobierno libre y con un servicio auténtico a los ciudadanos, que sea

transparente, limpio, imparcial y objetivo, con la finalidad de que la

ciudadanía sepa qué es lo que se hace con el recurso del ciudadano, ya que

los servidores públicos somos solamente administradores de los bienes

públicos y por lo tanto debemos rendir cuenta a los ciudadanos y lo que

estamos haciendo marca un precedente en la historia del Municipio, donde

habrá una verdadera transparencia y un trabajo auténtico a favor de todos los

ciudadanos de Allende.

Acto seguido el Lic. Jorge César Guzmán García, Secretario del R.

Ayuntamiento, puso a consideración del H. Cabildo el Dictamen que contiene

la Glosa de la Administración Pública Municipal 2015-2018; siendo

aprobado por mayoría, con dos abstenciones del Regidor Víctor Gerardo

Salazar Tamez y de la Regidora Beatriz Adriana Cavazos Reyna; tomando la

palabra el Regidor Víctor Gerardo Salazar Tamez, para posicionar el sentido

de su voto, manifestando que estaba de acuerdo con el trabajo realizado, ya

que era muy positivo para el Municipio que se transparentaran las cuentas

públicas así como todos los lineamientos que tienen que ver con el manejo de

los recursos públicos, sin embargo no podía ser juez y parte de un tema en

donde él estuvo involucrado, dado a que se le menciona en los temas de la

glosa en su calidad del puesto que desempeñó en la Administración anterior

como Síndico Segundo, por lo que no podía opinar ni a favor, ni en contra de

su propia actuación, sino que él dejaba en manos del Cabildo en hacer este

procedimiento y el que se tome una decisión y que las autoridades

competentes es decir el H. Congreso del Estado, sea el que decida lo

conducente; de igual forma la Regidora Beatriz Adriana Cavazos Reyna,

comentó que al igual que el Regidor Víctor Salazar estaba en las mismas

disposiciones, además de que el documento era muy extenso y no pudo

revisarlo a detalle, por lo que no podía votar ni a favor, ni en contra, ya que

muchas de las cosas las desconocía y por eso era muy importante para ella

tener la documentación mínimo un día antes para revisarla adecuadamente.

Continuando con el siguiente punto del Orden del Día tomó la palabra

la Lic. Eva Patricia Salazar Marroquín, Presidenta Municipal quien de

conformidad con lo establecido en la Ley de Gobierno Municipal, presentó al

Honorable Cabildo el siguiente:

PLAN MUNICIPAL DE DESARROLLO 2018-2021

PRESENTACIÓN

Ciudadanas y ciudadanos de Allende, Nuevo León.

Me complace presentarles nuestro Plan Municipal de Desarrollo 2018-2021, en el cual

presentaremos las bases y estrategias para ejercer y evaluar todos nuestros programas y

proyectos. Los cuales atenderán todas las necesidades y demandas que nuestros

ciudadanos expresaron durante el proceso electoral, los foros de consulta y las ideas y

proyectos manifestados por nuestro sector empresarial.

Partiremos con un objetivo en común, queremos que el Gobierno Municipal responda a

las necesidades de sus habitantes, que impulse el desarrollo económico, fortalezca el

desarrollo social y mejore las condiciones de vida de la comunidad en su conjunto. Por tal

motivo no escatimaremos ningún esfuerzo por mejorar y fomentar el espíritu de servicio

en cada miembro de nuestro equipo de trabajo, con el cual garantizaremos un gobierno

cercano, eficaz y transparente.

El Plan Municipal de Desarrollo 2018-2021 logra plasmar los objetivos, estrategias,

líneas de acción, programas y proyectos en seis Ejes Rectores, en los que se concentrará la

labor de nuestras dependencias en esta Administración. Los Ejes Rectores serán los

siguientes:

 Eje 1. Oportunidades para Todos.

 Eje 2. Bienestar comunitario.

 Eje 3. Desarrollo Económico y Sustentabilidad.

 Eje 4. Seguridad Pública – Seguridad Ciudadana.

 Eje 5. Manejo Transparente y Eficiente de los Recursos Públicos.

 Eje 6. Obras Públicas.

Para cumplir con el objetivo de cada uno de nuestros Ejes Rectores, hemos dado un

paso firme y contundente, integrando un gabinete con una sólida estructura ética y

profesional, en el cual cada funcionario atenderá con gran responsabilidad cada facultad

que su cargo le demande.

Nuestro Municipio ha forjado a grandes hombres y mujeres, lo cual representa un

orgullo y un enorme compromiso para todos nosotros. Estamos conscientes de lo que

esperan de la presente Administración Municipal, por tal motivo asumimos la

responsabilidad y compromiso para lograrlo, teniendo siempre presente que la grandeza de

Allende está en su gente.

Lic. Eva Patricia Salazar Marroquín

Presidenta Municipal de Allende, Nuevo León

REPUBLICANO AYUNTAMIENTO 2018-2021 DE ALLENDE, N.L.
Lic. Eva Patricia Salazar Marroquín

Presidenta Municipal

C. Manuel Ramón Cavazos Silva
Regidor

C. Ana María Fernández González

Regidora

C. Luis Alberto Vázquez Tamez
Regidor

C. Mónica Alejandra Leal Silguero

Regidora

C. Esteban Armando Cavazos Leal
Regidor

C. Lourdes Alejandra Bazán Díaz

Regidora

C. Víctor Gerardo Salazar Tamez
Regidor

C. Beatriz Adriana Cavazos Reyna

Regidora

C. Edgar Daniel Ramos Leal
Regidor

C. Francisco García Chávez

Síndico Primero

C. Nelly Sánchez Meraz
Síndica Segunda

Lic. Jorge César Guzmán García
Secretario del R. Ayuntamiento

CONTENIDO

1. Presentación del Plan Municipal de Desarrollo 2018-2021 01

2. Integrantes del Ayuntamiento de Allende, N.L. 03

3. Contenido 04

4. Introducción. 05

5. Marco Jurídico. 06

5.1. Nacional. 06

5.2. Estatal. 07

5.3. Municipal. 12

6. Fundamentos del Plan Municipal de Desarrollo 2018-2021. 13

6.1. Alineación Estratégica. 13

6.2. Enfoque. 14

a) Visión 14

b) Misión 14

7. Proceso de Elaboración del Plan Municipal de Desarrollo 15

7.1. Metodología para la Planeación. 15

7.2. Proceso de Planeación. 16

7.3. Actores Involucrados. 18

7.4. Participación Ciudadana. 20

7.5. La Planificación como punto de partida. 21

8. Diagnóstico del Municipio de Allende. 22

8.1. Descripción Geográfica 22

8.2. Panorama Sociodemográfico. 23

8.3. Vivienda 25

8.4. Educación. 26

8.5. Rezago social y Grupos Vulnerables. 28

8.6. Finanzas Públicas. 29

8.7. Seguridad. 31

8.8. Desarrollo Económico 33

9. Estructura del Plan Municipal de Desarrollo. 36

9.1. Resumen esquemático 38

10. Plan Municipal de Desarrollo 2018-2021. 39

10.1. Eje 1. Oportunidades para Todos. 39

10.2. Eje 2. Bienestar comunitario. 45

10.3. Eje 3. Desarrollo Económico y Sustentabilidad. 49

10.4. Eje 4. Seguridad Pública – Seguridad Ciudadana. 52

10.5. Eje 5. Manejo Transparente y Eficiente de los
Recursos Públicos.

55

10.6. Eje 6. Obras Públicas. 57

11. Metas e Indicadores para la Evaluación. 59

12. Bibliografía. 61

4. INTRODUCCIÓN

El Plan Municipal de Desarrollo (PMD) 2018-2021 es un documento que integra el

esfuerzo de la sociedad y del Gobierno, en un conjunto de ejes, estrategias y líneas de

acción, basado en las demandas y necesidades de los habitantes, los cuales guiarán el

desarrollo y actuar del Municipio. El proceso de planeación con el cual se elaboró el PMD

considera los problemas reales, percibidos y sentidos por los ciudadanos en el transcurso

de su vida cotidiana.

Este documento describe la Misión y Visión estratégica de la Administración, el marco

jurídico con el cual se fundamenta el proceso de planeación; presenta también un

Diagnóstico general que permite identificar las diferentes problemáticas que son de la

competencia del Gobierno Municipal; detalla también la definición y metodología que

implicó su elaboración en conjunto con los resultados obtenidos en las consultas

públicas.

Un aspecto para destacar fue la Consulta

Ciudadana, en la cual se recabó información

puntual sobre las necesidades y demandas

más urgentes de la población. Dentro del

equipo de trabajo, se contó con la

participación de los funcionarios públicos,

académicos y especialistas que se dieron a la

tarea de investigar soluciones y alternativas

para la transformación de la comunidad en

un entorno más humano, seguro y

sustentable.

Con la información recopilada en la Consulta Ciudadana y los resultados encontrados

en el Diagnóstico, se delimitaron seis áreas de oportunidad que dieron origen a seis Ejes

Rectores. El análisis de cada Eje Rector derivó en un conjunto de estrategias, líneas de

acción y proyectos a cumplir, los cuales quedaron expresados y requerirán del trabajo

coordinado de las distintas dependencias de la Administración para su cumplimiento.

La planeación expresada en el presente instrumento no debe determinarse como algo

definitivo, por el contrario, es una herramienta que es necesario que sea evaluada y

actualizada permanentemente no sólo por el Gobierno Municipal sino por todos aquellos

que interactúan en el desarrollo y crecimiento del Municipio. Por tal motivo, este Plan

sienta las bases para trabajar desde un enfoque de resultados, el cual esté sujeto a un

sistema de evaluación interna y externa que permita a la ciudadanía dar una lectura

sencilla y objetiva en el seguimiento de su ejecución, fortaleciendo así, la relación

sociedad y gobierno.

En resumen, el diseño de las estrategias y líneas de acción establecidas en el PMD

responde a las necesidades expresadas por los Allendenses y a la escucha empática de

sus inquietudes, con el objeto de impulsar un desarrollo integral, sustentable y justo.

5. MARCO JURÍDICO

El Plan Municipal de Desarrollo 2018-2021 de Allende, Nuevo León, está

fundamentado en el marco jurídico de los niveles Federal, Estatal y Municipal con el

propósito de garantizar congruencia con los tres niveles de gobierno:

5.1 Nacional
Las Leyes y Reglamentos que avalan la elaboración del PMD 2018-2021 en el ámbito

federal son:

CONSTITUCIÓN POLÍTICA DE LOS ESTADOS UNIDOS MEXICANOS.

Capítulo I De los Derechos Humanos y sus Garantías.

ARTÍCULO 25.Corresponde al Estado la rectoría del desarrollo nacional para

garantizar que éste sea integral y sustentable, que fortalezca la Soberanía de la

Nación y su régimen democrático y que, mediante la competitividad, el fomento

del crecimiento económico y el empleo y una más justa distribución del ingreso y

la riqueza, permita el pleno ejercicio de la libertad y la dignidad de los individuos,

grupos y clases sociales, cuya seguridad protege esta Constitución. La

competitividad se entenderá como el conjunto de condiciones necesarias para

generar un mayor crecimiento económico, promoviendo la inversión y la

generación de empleo.

El Estado velará por la estabilidad de las finanzas públicas y del sistema

financiero para coadyuvar a generar condiciones favorables para el crecimiento

económico y el empleo. El Plan Nacional de Desarrollo y los planes estatales y

municipales deberán observar dicho principio

Así mismo en su ARTÍCULO 26 señala que:

A. El estado organizará un sistema de planeación democrática del desarrollo

nacional que imprima solidez, dinamismo, competitividad, permanencia y

equidad al crecimiento de la economía para la independencia y la

democratización política, social y cultural de la nación.

Los fines del proyecto nacional contenidos en esta constitución determinaran los

objetivos de la planeación. La planeación será democrática y deliberativa.

Mediante los mecanismos de participación que establezca la ley, recogerá las

aspiraciones y demandas de la sociedad para incorporarlas al plan y los

programas de desarrollo. Habrá un plan nacional de desarrollo al que se sujetaran

obligatoriamente los programas de la administración pública federal.

En el ARTÍCULO 115 se menciona que:

Los estados adoptaran, para su régimen interior, la forma de gobierno

republicano, representativo, democrático, laico y popular, teniendo como base de

su división territorial y de su organización política y administrativa, el municipio

libre, conforme a las bases siguientes:

I. Cada municipio será gobernado por un ayuntamiento de elección popular
directa, integrado por un presidente municipal y el número de regidores y
síndicos que la ley determine. la competencia que esta constitución otorga
al gobierno municipal se ejercerá por el ayuntamiento de manera exclusiva y
no habrá autoridad intermedia alguna entre este y el gobierno del estado.

II. Los municipios estarán investidos de personalidad jurídica y manejarán su
patrimonio conforme a la ley.

III. Los municipios tendrán a su cargo las funciones y servicios públicos.
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 socioeconómicas de los Municipios, así como
su capacidad administrativa y financiera.

Sin perjuicio de su competencia constitucional, en el desempeño de las funciones

o la prestación de los servicios a su cargo, los municipios observarán lo dispuesto

por las leyes federales y estatales.

5.2 Estatal.
CONSTITUCIÓN POLÍTICA DEL ESTADO LIBRE Y SOBERANO DE

NUEVO LEÓN.

La Constitución Estatal señala la responsabilidad del Estado para organizar un

sistema de planeación y faculta al ejecutivo para establecer los mecanismos de

participación social en dicho sistema. Se dispone también que el Estado conducirá y

orientará la actividad económica de la entidad en los términos de una planeación

democrática, donde concurran los distintos sectores de la población.

En la Constitución Estatal se establecen las facultades del gobierno del estado para

adecuar su legislación a las necesidades del desarrollo planeado de la economía y de

la sociedad.

ARTÍCULO 30.-El Gobierno del Estado de Nuevo León, es Republicano,

Democrático, Laico, Representativo y Popular; se ejercerá por los Poderes

Legislativo, Ejecutivo y Judicial; siendo la base de su organización política y

administrativa el Municipio Libre. Estos Poderes derivan del pueblo y se limitan

solo al ejercicio de las facultades expresamente designadas en esta Constitución.

No podrán reunirse dos o más de estos Poderes en una sola persona o corporación

ni depositarse el Legislativo en un solo individuo.

El Gobierno del Estado y los Municipios podrán celebrar dentro de su ámbito de

competencia, convenios con la Federación, y entre sí, para fortalecer la

planeación de los programas de gobierno, coordinar éstos en la ejecución de

obras, prestación de servicios y en general, de cualquier otro propósito de

beneficio colectivo.

LEY ESTATAL DE PLANEACIÓN.

En esta Ley se establecen los principios de la planeación del desarrollo estatal y las

normas que orientan las actividades públicas, estatal y municipal, así como las bases

para que el ejecutivo del estado coordine las actividades de planeación con los

municipios y aquellas que garanticen la participación activa y democrática de los

sectores sociales en las tareas de planeación.

LEY DE GOBIERNO MUNICIPAL DEL ESTADO DE NUEVO LEÓN.

ARTÍCULO 33.- El Ayuntamiento tendrá las siguientes facultades y

obligaciones:

I. En materia de Gobierno y Régimen Interior:

a) Rendir a la población, en el mes de septiembre de cada año, en sesión

pública y solemne, un informe, por conducto del Presidente Municipal,

del estado que guarda el Gobierno y la Administración Pública

Municipal. Dicho informe deberá ser resumido, breve, conciso y

entendible para la población en general, teniendo como referencia los

avances del Plan Municipal de Desarrollo;

j) Elaborar, aprobar y publicar, en los términos de la presente Ley, dentro

de los tres primeros meses, a partir de la fecha de la instalación del

Ayuntamiento, el Plan Municipal de Desarrollo correspondiente al

período constitucional de Gobierno y derivados de éste, los programas de

obras y servicios públicos de su competencia, enfocados principalmente

a aspectos relacionados con el desarrollo institucional para un buen

gobierno, el desarrollo social incluyente, el desarrollo económico

sostenible y el desarrollo ambiental sustentable;

Garantizar mediante las disposiciones reglamentarias y administrativas

necesarias, todos aquellos lineamientos encaminados a establecer y

preservar, de manera permanente y definitiva, el uso respectivo de su

escudo de armas, sus colores y elementos de composición como imagen

única para fines de comunicación social e imagen institucional del

gobierno y la administración pública municipal, así como para su uso

único y exclusivo en la decoración, identificación, distintivo y diseño de

imagen en todos los bienes muebles e inmuebles del patrimonio

municipal, formatos, papelería y documentación oficial.

k) Establecer y aplicar los sistemas de vigilancia, evaluación y

actualización del Plan Municipal de Desarrollo, así como el

cumplimiento de los objetivos conforme a los indicadores de desempeño,

para cuyo fin se auxiliará del Contralor Municipal, o quien haga las

funciones de este;

III. En materia de Hacienda Pública Municipal:

c) Presentar con oportunidad, y en su caso aprobar el presupuesto anual de

egresos, que deberá establecer las partidas anuales y plurianuales,

consideradas en relación con el Plan Municipal de Desarrollo, y la

difusión de estos a más tardar, el 31 de diciembre de cada año;

ARTÍCULO 150.- El Ayuntamiento organizará un sistema de planeación del

desarrollo municipal, el que se concretizará en el Plan Municipal de Desarrollo y

los programas que se deriven de dicho plan. En la planeación se fijarán los

objetivos, metas, estrategias y prioridades para la asignación de recursos,

responsabilidades y tiempos de ejecución en los que se coordinarán las acciones y

se evaluarán los resultados.

El Ayuntamiento deberá formular y aprobar el Plan Municipal de Desarrollo,

dentro de los tres meses siguientes a la toma de posesión, considerando en él, las

acciones a realizar durante el periodo que le corresponda, debiendo difundirse el

mismo.

ARTÍCULO 151.- Aprobado y publicado el Plan Municipal de Desarrollo por el

Ayuntamiento, éste y sus programas serán obligatorios para las dependencias de

la Administración Pública Municipal, en el ámbito de sus respectivas

competencias. Los planes pueden modificarse o actualizarse en cualquier tiempo,

por el Ayuntamiento, para actualizarlo a las necesidades y realidades del

Municipio.

ARTÍCULO 152.- El Plan Municipal de Desarrollo es el instrumento que

permite ordenar las políticas mediante la definición de objetivos, estrategias,

metas y acciones concretas, que debe contener, como mínimo, los siguientes

criterios:

I. Diagnóstico: Manifestación de un análisis social, económico, político,

urbano y regional del entorno del Municipio, con la finalidad de conocer la

situación actual para determinar sus fortalezas y debilidades;

II. Visión: Representar lo que el Ayuntamiento pretende que el Municipio

llegue a ser en el futuro. Debe ser congruente con el diagnóstico que se

realizó, reflejando las fortalezas detectadas y considerando los cambios que

se desean realizar;

III. Misión: Expresar el compromiso que asume el Ayuntamiento para llevar

por buen camino su gestión. Debe expresar sus rasgos distintivos como

institución, encauzar esfuerzos y motivar al personal para el logro de los

objetivos;

IV. Objetivos estratégicos: Incorporar los medios o procesos a seguir para dar

cumplimiento a los objetivos planteados;

V. Indicadores: Medir el nivel de cumplimiento de los objetivos estratégicos.

Cada indicador debe estar ligado a la naturaleza del objetivo y expresarse en

términos cuantitativos;

VI. Metas: Consideraciones de lo que se quiere alcanzar y el tiempo para

lograrlo. Se debe establecer una meta cuantitativa, el plazo para lograrla,

determinar la frecuencia de medición del avance del indicador, realizar el

monitoreo y aplicar, en caso de desviaciones, las medidas correctivas

oportunas;

VII. Proyectos estratégicos: Establecer las acciones concretas a realizar para

poder cumplir con los objetivos programados, que deben indicar fecha de

inicio y de terminación, límites definidos en cuanto a componentes y

asignación de recursos humanos, materiales y financieros.

ARTÍCULO 153.- El Plan Municipal de Desarrollo debe considerar, como

mínimo, los siguientes apartados:

I. Desarrollo Institucional: Debe contener aspectos relacionados con la

administración del patrimonio municipal, vinculación y asociación del

Municipio con los actores sociales, profesionalización de los servidores

públicos, sistemas innovadores administrativos, marco normativo básico y

actualizado, sistema eficiente de transparencia, acciones de fortalecimiento

de la seguridad pública, entre otros;

II. Desarrollo Económico: Debe contener aspectos como la innovación

económica, promoción de las vocaciones productivas, promoción de la

capacitación para el empleo, promoción del turismo y actividades

agropecuarias, industria, comercio y servicios;

III. Desarrollo Social: Debe contener aspectos como la prestación de los

servicios públicos, el deporte y la recreación, promoción de la equidad de

género y protección de grupos vulnerables; fomento a la salud pública,

calidad educativa, vivienda digna, formación ciudadana, promoción de la

cultura, preservación del patrimonio arqueológico y combate a la pobreza

en el ámbito de su respectiva competencia, protección de los derechos

humanos;

IV. Desarrollo Ambiental Sustentable: Debe contener aspectos como

protección de los recursos naturales en el ámbito de sus competencias;

promoción de la educación ambiental; uso, disposición y tratamiento final

de residuos; uso, disposición y tratamiento del agua en el ámbito de sus

competencias; cuidado y responsabilidad del otorgamiento y uso del suelo;

y

V. Obras Públicas Proyectadas: Debe contener en catálogo la descripción de

las obras a ejecutar, los aspectos financieros y el cronograma de realización

de dichas obras durante todo el tiempo de gestión del Ayuntamiento.

Las dependencias encargadas de su ejecución elaborarán los programas

operativos anuales para actualizarlo a las necesidades y realidades del Municipio.

Dichos aspectos deberán contener previsiones sobre los recursos que serán

asignados, determinarán los instrumentos y responsables de su ejecución y

establecerán los indicadores de desempeño y parámetros de medición. Estos

indicadores serán verificados, en su caso, por la Contraloría Municipal y por la

Comisión de Seguimiento del Plan Municipal de Desarrollo.

Además, las dependencias encargadas de su ejecución elaborarán los Programas

Operativos Anuales.

Los Programas Operativos Anuales, que deberán ser congruentes entre sí,

servirán de base para la integración de los proyectos de presupuestos anuales del

Ayuntamiento.

ARTÍCULO 154.- El Ayuntamiento establecerá, conforme a su organización, la

unidad administrativa que deberá hacerse cargo de la elaboración, promoción,

actualización, control y evaluación del Plan Municipal de Desarrollo.

ARTÍCULO 155.- La coordinación con el Gobierno Federal y del Gobierno del

Estado, en la ejecución del Plan Municipal de Desarrollo y sus programas, debe

proponerse por el Ayuntamiento al Ejecutivo del Estado, a través de la unidad

municipal encargada de la planeación.

ARTÍCULO 156.- Al enviar al Congreso del Estado sus iniciativas de Ley y

Presupuestos de Ingresos, el Ayuntamiento informará el contenido general de

éstos y de su relación con los objetivos y prioridades del Plan Municipal de

Desarrollo.

ARTÍCULO 180.- El presupuesto del gasto público municipal se sujetará a los

objetivos y prioridades que señalen el Plan Municipal de Desarrollo y sus

Programas con la obligación de incluir y priorizar los acuerdos y concesiones de

servicios públicos.

5.3 Municipal
REGLAMENTO INTERIOR DE LA ADMINISTRACIÓN PÚBLICA DEL

MUNICIPIO DE ALLENDE, Nuevo León.

ARTICULO 2.-El Presidente Municipal titular de la Administración Pública

Municipal, tendrá además las atribuciones que le señalan la Constitución Política

de los Estados Unidos Mexicanos, Constitución Política del Estado de Nuevo

León, la Ley de Gobierno Municipal del Estado de Nuevo León y las demás

leyes, reglamentos y disposiciones jurídicas vigentes en el Estado de Nuevo León

las siguientes:

VIII.- Conducir la elaboración del Plan Municipal de Desarrollo y de sus

programas anuales de obras y servicios públicos, y vigilar el cumplimiento.

6. FUNDAMENTOS

6.1 Alineación Estratégica.
El Plan Municipal de Desarrollo de Allende coordina los esfuerzos de los diversos

niveles de gobierno a través de la alineación con las directrices contenidas en el Plan

Nacional de Desarrollo y el Plan Estatal de Desarrollo, con los instrumentos del Sistema

Nacional de Planeación Democrática y del Sistema Estatal de Planeación, como se

muestra a continuación:

Figura 1. Alineación Federal y Estatal del Plan Municipal de Desarrollo 2018-2021 de

Allende, N.L.

Fuente: Elaboración propia con base a los Planes de Desarrollo referidos.

*Nota: Durante el proceso de elaboración del presente Plan, aún no se contaba con el Plan Nacional de Desarrollo 2018-

2024.

En este sentido, el Plan Municipal de Desarrollo 2018-2021muestra una alineación de

sus Ejes Rectores respecto a las 5 metas del Plan Estatal de Desarrollo 2016-2021 de la

siguiente forma:

Cuadro 1. Alineación del Plan Municipal de Desarrollo 2018-2021 al Plan Estatal de

Desarrollo 2016-2021.

Eje Rector del PMD Meta Estatal

Eje 1.- Oportunidades para Todos 3.- Desarrollo Humano y Social

Eje 2.- Bienestar comunitario
3.- Desarrollo Humano y Social

4.- Desarrollo Sustentable

Eje 3.- Desarrollo Económico y

Sustentabilidad

2.- Economía Incluyente

Eje 4.- Seguridad Pública – Seguridad

Ciudadana

5.- Seguridad y Justicia

Eje 5.- Manejo Transparente y Eficiente de los

Recursos Públicos

1.- Gobierno Eficaz y Transparente

Eje 6.- Obras Públicas

1.- Gobierno Eficaz y Transparente

2.- Economía Incluyente

3.- Desarrollo Sustentable

Fuente: Elaboración propia con base a los Planes de Desarrollo referidos.

6.2 Enfoque.

VISIÓN.

 “Ser un Municipio competitivo a nivel

regional y nacional, con una sociedad y

sectores productivos consolidados, en el que

exista un crecimiento sustentable, seguro y

ordenado; donde los espacios públicos sean el

punto de encuentro y de consenso entre el

gobierno y la ciudadanía, en pro de los valores,

la confianza social y la consolidación de una

buena calidad de vida”.

MISIÓN.

“Ser una Administración que alcance un

Desarrollo Social, Económico y Sustentable

que cubra y supere todas las necesidades de

sus habitantes, brindando de manera eficaz,

eficiente, honrada y transparente cada uno

de los bienes y servicios que se ofrecen a la

ciudadanía y así, crear las condiciones

necesarias para que los Allendenses accedan

a mejores niveles de bienestar”.

7. PROCESO DE ELABORACIÓN DEL PLAN MUNICIPAL

DE DESARROLLO.

7.1 Metodología para la Planeación.

La conformación del Plan Municipal de Desarrollo 2018-2021 busca dar cumplimiento

con la estructura de la Metodología del Marco Lógico (MML), la cual consiste en la

construcción sistemática de la solución de problemas, de tal forma que se pueda contar con

un parámetro para el seguimiento de los resultados esperados, la rendición de cuentas y la

evaluación de resultados e impactos.

Al estructurar de esta forma al PMD, la MML:

 Permite planear, organizar y presentar de forma sistematizada la información del

diseño de un programa.

 Comunica, con un lenguaje común entre los distintos involucrados, qué resultados

son los que se quieren lograr y cómo se pretenden alcanzar, quiénes son los

responsables de lograr los resultados del programa y en qué tiempo.

 Apoya al seguimiento y control de la ejecución de los programas desde la

definición de los objetivos y sus metas de ejecución, hasta las decisiones de

asignación y reasignación del presupuesto. Lo anterior, a través de la construcción

de Matrices de Indicadores de Resultados (MIR), donde se establecen indicadores

claros, para el monitoreo y evaluación de los resultados de cada programa.

 Involucra a los afectados, pues su eficacia depende, en gran medida, del grado en

que se incorporen los puntos de vista de los beneficiarios y de otras personas con

un interés legítimo en el desarrollo del programa.

7.2 Proceso de Planeación.
La construcción del PMD 2018-2021 se desarrolló en cuatro fases. En la primera fase

se realizó una investigación detallada y cuidadosa de la información estadística disponible

y generada por instituciones oficiales. Lo anterior con el objetivo de poder proceder a

sintetizarla, ordenarla y priorizarla, de tal forma que al final de este ejercicio se pudiera

encontrar con una visión más clara de la problemática social y económica del Municipio

de Allende.

La información estadística oficial se recopiló de instituciones públicas como el Instituto

Nacional de Estadística y Geografía (INEGI), el Consejo Nacional de Población

(CONAPO), el Consejo Nacional de Evaluación de la Política de Desarrollo Social

(CONEVAL), entre otras. La información proporcionada por estas instituciones ofreció un

panorama de la realidad del Municipio y de su contexto regional y estatal. Sin embargo, es

necesario proveer a esta información de una sensibilidad que solo la población puede

ofrecer, de tal forma que se pueda contemplar las problemáticas de una manera integral.

En la segunda fase, complementando al panorama ofrecido por la información

estadística, se convocó a la

Participación Ciudadana. Esta

consistió en la instalación de

una mesa de diálogo directo

con la población, la cual se

desarrolló en la Plaza

Principal cada miércoles por

seis semanas y fue atendida

por funcionarios públicos de la

Administración. Otro ejercicio

fue la Consulta Ciudadana, la

cual consistió en la invitación

de setenta líderes de opinión

del municipio, a un evento que

permitiera el intercambio de

ideas entre sociedad y

gobierno. Ambos ejercicios de consulta directa a los Allendenses arrojaron resultados

interesantes de los diversos problemas que percibe la ciudadanía y de los servicios que

presta el Gobierno Municipal. El desarrollo de esta fase, así como los resultados

encontrados en la misma, se ampliará en la sección 7.4 Participación Ciudadana.

Esta fase permitió encontrar datos, percepciones, ideas, críticas, opiniones y

sugerencias, que las cifras estadísticas no ofrecen. Así, se pudo construir un diagnóstico

más certero, amplio e integral, que posteriormente dio pie al establecimiento de objetivos

y metas que se deberán emprender no sólo desde el Gobierno Municipal, sino también

desde los distintos sectores sociales y económicos de la comunidad.

La tercera fase del proceso de planeación fue el análisis de la información, la cual se

llevó a cabo mediante el desarrollo de mesas de trabajo, las cuales se dividieron en seis

distintos apartados, conforme a lo dispuesto en la siguiente sección 7.3 Actores

Involucrados. Lo anterior permitió identificar las raíces centrales de los problemas desde

un enfoque sectorizado, de tal forma que se pudiera descartar aquellas causas secundarias

que podrían empañar el proceso de definición de objetivos, estrategias y líneas de acción.

Definidas las problemáticas y las áreas de oportunidad, respaldadas con la información

encontrada en el diagnóstico, se pudo realizar la conversión de los problemas a estrategias

de manera directa, garantizando con ello que las líneas de acción y los proyectos que el

Gobierno Municipal impulse, realmente pueda generar un impacto tangible en el

desarrollo social y económico del Municipio.

Dentro del proceso de análisis y definición estratégica, se cuidó que lo planteado por el

Plan Municipal de Desarrollo 2018-2021 estuviera alineado y fuera congruente con lo

establecido en las visiones de gestión para el desarrollo estatal y federal. Este enfoque

permitirá al municipio generar puntos de encuentro y convergencia entre los distintos

ordenes de gobierno, y así, poder generar proyectos de interés común.

La cuarta fase del proceso estuvo solventada por el cumplimiento de lo establecido por

el marco normativo vigente para el Municipio, en el cual se encuentra definida la

responsabilidad del Gobierno Municipal como el encargado de construir el Plan Municipal

de Desarrollo, y que éste a su vez pueda presentarse al Ayuntamiento para su aprobación y

correspondiente publicación.

7.3 Actores Involucrados.
Para la elaboración del PMD 2018-2021, se convocó a la participación de los

funcionarios de la Administración Pública. En función del marco normativo, de la

alineación de los ejes estratégicos y de los resultados encontrados en el diagnóstico, se

segmentó a los involucrados en seis apartados, lo anterior con el objetivo de facilitar la

detección de problemáticas y la determinación de estrategias y líneas de acción. El

esquema de segmentación fue el siguiente:

Apartado 1. Desarrollo Social:

 Secretaría de Desarrollo Social.

 Desarrollo Integral de la Familia (DIF).

 Dirección del Instituto de la Mujer.

 Coordinación del Instituto de la Juventud.

 Dirección de Cultura.

 Dirección de Educación.

 Dirección de Deportes.

 Dirección de Salud.

 Dirección de Guarderías.

 Coordinación de Rehabilitación.

 Dirección de Atención Ciudadana.

Apartado 2. Desarrollo Económico:

 Dirección de Obras Públicas.

 Dirección de Desarrollo Urbano.

 Secretaría de Desarrollo Económico y Turismo.

 Dirección de Turismo.

 Dirección de Comercio, Espectáculos y Alcoholes.

 Dirección de Cultura.

 Dirección de Protección Civil.

Apartado 3. Desarrollo Ambiental Sustentable:

 Dirección de Ecología.

 Dirección de Desarrollo Urbano.

 Dirección de Servicios Primarios.

Apartado 4. Seguridad Pública:

 Secretaría de Seguridad Pública.

 Dirección Operativa.

 Dirección de Protección Civil.

 Dirección de Tránsito.

 Dirección Jurídica.

Apartado 5. Desarrollo Institucional.

 Secretaría del Ayuntamiento.

 Sindicatura.

 Dirección Jurídica.

 Archivo Municipal.

 Dirección de Participación Ciudadana.

 Secretaría de Finanzas y Tesorería Municipal.

 Dirección de Catastro.

 Dirección de Patrimonio.

 Dirección de Atención Ciudadana.

 Secretaría de la Contraloría Municipal.

 Coordinación de Informática.

 Secretaría Particular.

 Dirección de Comunicación Social.

 Secretaría de Administración.

 Coordinación Administrativa DIF.

 Coordinación de Programas DIF.

Apartado 6. Obras Públicas:

 Secretaría de Obras Públicas, Desarrollo Urbano, Servicios Primarios y Ecología.

 Dirección de Obras Públicas.

 Dirección de Desarrollo Urbano.

 Dirección de Patrimonio.

 Dirección de Ecología.

 Dirección de Servicios Primarios.

La conformación de cada apartado estuvo en función de las actividades afines a cada

Secretaría, Dirección o Coordinación, en algunos casos existieron Secretarías o

Direcciones que por su naturaleza estuvieron presentes en dos o más apartados.

7.4 Participación

Ciudadana.
Dentro del proceso de

elaboración del Plan Municipal

de Desarrollo fue importante la

participación de los ciudadanos

en la identificación de los

programas y proyectos

prioritarios. Por lo anterior,

además de lo recopilado en el programa “Miércoles Nos vemos”, se organizó un Foro de

Consulta Ciudadana en donde se invitó a los líderes de opinión del Municipio para que

presentaran sus propuestas y líneas de acción que permitieran robustecer el PMD.

El Foro de Consulta Ciudadana se llevó a cabo en el Antiguo Palacio Municipal el

jueves 17 de enero de 2019 a las 17:30 horas, y se desarrolló a través de una presentación

introductoria por parte de la alcaldesa y, posteriormente, se efectuaron mesas de trabajo

para cada uno de los ejes rectores ya mencionados anteriormente (Obras públicas,

Administración Confiable y Efectiva, Comunidad y Bienestar, Equidad de Oportunidades,

Economía Próspera y Sustentable, y Seguridad y Paz). Es relevante señalar que en cada

una de las siete mesas de trabajo participaron alrededor de 10 ciudadanos y un moderador,

el cual fue un director o secretario del eje rector correspondiente. Enseguida se procedió

con la discusión y explicación de los programas y proyectos deseados en cada mesa, donde

cada ciudadano podría contribuir dando ideas para mejorar o crear un programa o

proyecto. El evento duró alrededor de una hora antes de que se entregaran las propuestas

en papel por cada ciudadano. Algunas mesas llegaron a propuestas consensuadas mientras

que otras mesas hicieron diferentes propuestas. Todas se tomaron en cuenta para elaborar

el presente Plan.

7.5 La Planificación como punto de partida.
La participación y opinión de los ciudadanos mediante las Consultas Ciudadanas, más

las aportaciones realizadas por cada una de las mesas de trabajo conformadas por

funcionarios públicos de la Administración, hicieron posible la correspondencia entre el

diagnóstico y la realidad que vive la ciudadanía.

Se trabajó sobre la premisa de que conforme se estuviera elaborando una sólida y

congruente definición de los problemas y del diagnóstico en su conjunto, en esa misma

medida se tendrán las condiciones técnicas y políticas para poder elaborar las estrategias,

aprovechar las oportunidades, precisar las acciones públicas, y sobre todo tener mejores

posibilidades de lograr el cumplimiento de objetivos.

Durante el desarrollo del PMD, se buscó que éste no solo fuera un cumplimiento al

marco normativo, sino que sea un instrumento de cambio, que permita la consulta

permanente de la ciudadanía, de los funcionarios públicos y del sector empresarial, con el

objetivo final de orientar las decisiones en la generación de programas y proyectos.

El presente PMD no es definitivo, es una base con la cual el Gobierno Municipal, la

ciudadanía y el sector empresarial, estará actualizando constantemente las diferentes

problemáticas que afecten a la comunidad. Esta salvedad permitirá el diálogo y debate

continuo entre la sociedad y el gobierno que, con el paso del tiempo, generará un mayor

entendimiento de las problemáticas que atañen al Municipio, y por ende se crearán

mejores planteamientos estratégicos, eficientes y eficaces para una mayor generación de

bienestar social.

Dentro de la planificación existen una serie de riesgos, por ejemplo: la amplitud de los

problemas; el nivel de logro que se quiere alcanza; la correlación efectiva entre los

indicadores y los objetivos; entre otros. Sin embargo, estos riesgos se pueden convertir en

oportunidades, las cuales podrán generar nuevos lazos entre la sociedad y el gobierno,

consolidando las relaciones de cooperación, el diálogo y la construcción de un mejor

futuro.

La Planeación se concibe con un carácter estratégico, ya que cada una de sus partes se

deben entender como piezas en constante cambio y movimiento. De tal manera que la

planeación democrática, una en la cual todos participan, todos aportan y todos hacen, le da

a este PMD 2018-2021 la virtud de ir compensando los cambios que se dan en la realidad,

en las problemáticas, en los objetivos, metas e indicadores.

Como ya se ha mencionado, este PMD no es un fin o un punto de llegada en sí mismo,

debe leerse como un inicio, el comienzo de un proceso que no termina con la

Administración Pública en cuestión. Este PMD será el camino por el cual cada uno de los

actores involucrados, la sociedad y los empresarios, irán diseñando acciones concretas,

programas, políticas y proyectos, que tendrán como fin último el desarrollo y bienestar del

Municipio.

8. DIAGNÓSTICO DEL MUNICIPIO DE ALLENDE.
8.1 Descripción Geográfica.

El municipio de Allende se localiza a 46.7 km sobre la autopista a Linares hacia el sur

de la ciudad de Monterrey, en la que se conoce como región citrícola. Allende limita: Al

norte con Cadereyta Jiménez, al sur con Montemorelos, y al oriente con Santiago y tiene

una extensión de 190.52 kilómetros cuadrados. La cabecera municipal se encuentra en las

coordenadas 25º 17′ de latitud norte y 100° 01’de longitud oeste. Se encuentra a una

altitud de 474 metros sobre el nivel del mar.

Fuente: INEGI.

Allende forma parte de la llanura costera del Golfo Norte, se observa en su territorio

valles y lomeríos que van desde 300 m.s.n.m. por la parte nororiental y hasta 1,640

m.s.n.m. en la parte occidental del municipio por su oposición geográfica al pie de la

Sierra Madre Occidental. Las estribaciones de la Sierra Madre Oriental que entran al

municipio lo hacen con pendientes pronunciadas y los contrafuertes forman planicies

fértiles.

Las elevaciones más notables son el cerro de la Tía Libertad con 860 m.s.n.m. y El

Colmillo con 600 m.s.n.m., asimismo existen otros con menor altura como son: Mata de

Guaje, la loma de Don Gregorio y el Sendero donde nace el arroyo Mireles.

Las fuentes de agua con que cuenta el municipio proceden del río de Ramos al nacer en

la parte alta del municipio de Santiago, incrementa su volumen al recibir sus caudales

menores de los arroyos Lazarillos, Mireles y Zaragoza que constituyen una fuente vital

para el riego de las labores agrícolas y también para el consumo de la población. El río

Ramos vierte sus aguas en el río San Juan para finalmente desembocar en el Golfo de

México.

El clima predominante es semicálido subhúmedo con lluvias en verano. La vegetación

que más abunda son los matorrales submontano y mediano espinoso (anacahuita,

guayacán, barreta, huizache), pequeños bosques de galería en las riberas de los arroyos y

ríos, y entre la fauna se pueden encontrar los coyotes, tejones, zorrillos, ardillas, tuzas,

tlacuaches, ratas, conejos, liebres y murciélagos.

Las frutas han sido un complemento importante para la alimentación, en la región

sobresalen diversos cítricos como la naranja, el limón, mandarina y toronja. De su cultivo

ha surgido la apicultura aprovechándose la calidad de la miel de abeja. Con la naranja, la

pera, el durazno y otras que se producen en la región, se preparan conservas para que dure

más tiempo la fruta.

8.2 Panorama Sociodemográfico.
De acuerdo con información publicada por el Instituto Nacional de Estadística y

Geografía (INEGI), en 2015 la población del Municipio de Allende, Nuevo León ascendió

a 34,353 personas. Esta población representa el 0.7% de la población del estado de Nuevo

León. En cuanto a su estructura, la mitad de la población tiene 28 años o menos, por lo que

es considerado un municipio joven. La distribución de hombres y mujeres es casi igual,

siendo los hombres ligeramente más abundantes con un 50.1% de la población total, y las

mujeres con un 49.9%.

Cuadros 1a y 1b. Composición de la población por edad y sexo en Allende, 2015. Fuente:

INEGI, Panorama sociodemográfico de Nuevo León 2015. 2016

De acuerdo con estimaciones realizadas por la Comisión Nacional de Población

(CONAPO), el Municipio de Allende durante el periodo 2015-2030 presentará una tasa de

crecimiento promedio anual de 1.06%. Conforme a dichas proyecciones, para el 2030, el

Municipio de Allende contará con 41,724 habitantes, los cuales contarán con una división

similar a la que existe hoy en día respecto a la proporción mujer-hombre. La siguiente

gráfica muestra las estimaciones de la CONAPO respecto al crecimiento de población

masculina y femenina

Gráfico 1. Creación propia a partir de información publicada por la CONAPO

Asimismo, en la misma estimación, la CONAPO proyectó los diferentes tipos de edad

en los que se distribuirá la población del municipio durante los siguientes años:

Gráfico 2. Creación propia a partir de información publicada por la CONAPO

En la gráfica se puede observar que las personas de cero a catorce años (la línea roja) es

la más habitual en el municipio, mientras que las proyecciones del municipio indican que

habrá más gente mayor y pasando al grupo de 15 a 29 años (la línea verde) dejando atrás

los nacimientos y migración de niños menores a 15 años. La edad de 65 o más y la de 30-

44 son las que tienen un crecimiento sostenido. Por su parte, la línea celeste (de edad 45 a

64) crecerá más rápido que las demás, lo que convertirá a Allende hacia 2030 en un

Municipio con más personas de la tercera edad.

8.3 Vivienda.
El municipio de Allende representa el 0.3% del territorio estatal y tiene una densidad de

población de 180.4 habitantes por kilómetro cuadrado. Tiene 10,054 viviendas habitadas,

que están siendo ocupadas por 3 personas en promedio y alrededor de un ocupante por

cuarto.

En cuanto a las características de la tenencia de la vivienda, el 66% corresponde a casa

propia, el 20% es alquilada, el 12% es prestada y el restante 2% a situaciones no

especificadas.

En relación con la disponibilidad de los servicios con que cuentan las viviendas, el

93.8% cuenta con agua entubada, el 97.5% con drenaje, el 98.3% con servicio sanitario y

casi el 100% cuenta con electricidad.

Es relevante señalar que, durante los últimos años, se incrementó de manera sustancial

el acceso a las tecnologías de comunicación y de información por parte de los habitantes

de Allende. Como resultado de esto, el 86% tiene un teléfono celular, casi el 40% tiene

acceso a internet, el 36% tiene computadora y el 66% tiene televisión de paga.

Cuadros 2a y 2b. Características de las viviendas en Allende.

8.4 Educación.
En cuanto a las características educativas del municipio, destacan el nivel de

alfabetización al alcanzar casi un 98% en grupos de edad de 15 a 24 años. Sin embargo, es

preciso señalar que únicamente el 30.6% de este grupo de edad cuenta con preparación

académica a nivel medio superior y el restante 67% solo educación básica.

Cuadro 3. Población de 15 años y más según nivel de escolaridad, en Allende. Fuente:

INEGI.

Asimismo, es en este mismo grupo de edad (15-24 años) donde se encuentra el menor

número de asistencia escolar, al tener sólo un 46.6%.

Cuadro 4. Asistencia y movilidad escolar por grupos de edad. Fuente: INEGI.

Los alumnos divididos por Género que asistieron a los cursos de 2017-2018 en Allende

se muestran en el cuadro siguiente. En el año escolar 2017-2018 se tiene un total de 7,396

alumnos de educación básica, de los cuales, el 52% son hombres. En Educación media

superior, se tiene 1,638 alumnos, de los cuales el 50% son mujeres. En la educación

superior se registraron 242 alumnos, de los cuales el 58% son mujeres. En total, en el

periodo 2017-2018 se tiene un total de 9,276 alumnos registrados, de los cuales el 51%

son hombres.

Cuadro 5. Alumnos por Género al inicio de los cursos 2017-2018.

En cuanto a la evaluación de la educación, el Instituto Nacional de la Evaluación de la

Educación (INEE) publicó en el 2018 los resultados del examen PLANEA 2018, que

presentaron niños de sexto de primaria a nivel nacional en temas de Lenguaje y

Comunicación y Matemáticas. Cada niño, de acuerdo en su puntuación, se ubicó en uno de

los cuatro niveles de logro. El primer nivel indica "Dominio Insuficiente"; el segundo

"Dominio básico"; el tercero "Dominio Satisfactorio"; y, el cuarto nivel indica "Dominio

Sobresaliente".

Los resultados publicados en el 2018 muestran que, en las Escuela Generales el 47% de

los alumnos tiene un dominio deficiente de los conocimientos en Lenguaje y

Comunicación, más de la mitad (56.6%) tiene un dominio insuficiente en el área de las

matemáticas. En comparación con el nivel de logro en Escuela Privada, la mayoría de los

niños (40%) logró un dominio básico del Lenguaje y Comunicación, mientras que la

mayoría obtuvo un nivel de Dominio Satisfactorio en las Matemáticas.

Queda comentar que los resultados en Allende para las Escuelas Generales no son muy

diferentes que los que se obtuvieron a nivel nacional, puesto que la mayoría de los niños

obtuvieron un "Dominio insuficiente" en ambas materias.

Cuadros 6. Resultados PLANEA 2018. Fuente: Propia con datos del INEE.

Servicio Educativo Hombres Mujeres Total %

Educación Básica 3,812 3,584 7,396 80%

Media Superior 817 821 1,638 18%

Superior 102 140 242 3%

Total 4,731 4,545 9,276 100%

Alumnos por Género Inicios de Cursos 2017-2018

Nivel I II III IV Total

227 163 71 14 475

47.8% 34.3% 14.9% 2.9%

267 87 78 40 472

56.6% 18.4% 16.5% 8.5%

Total de Escuelas 28 512

Nivel I II III IV Total

10 22 15 8 55

18.2% 40.0% 27.3% 14.5%

14 10 18 13 55

25.5% 18.2% 32.7% 23.6%

Total de Escuelas 3 60

Nivel I Dominio Insuficiente

Nivel II Dominio básico

Nivel III Dominio Satisfactorio

Nivel IV Dominio Sobresaliente

Resultados del PLANEA para niños de sexto de primaria

Lenguaje y

Comunicación

Matemáticas

Total de alumnos evaluados

Total de alumnos evaluados

Matemáticas

Lenguaje y

Comunicación

Niveles de logro en Escuela General

Niveles de logro en Escuela Privada

8.5 Rezago social y Grupos Vulnerables.
A continuación, se presentan los principales indicadores de pobreza del Municipio de

Allende en 2015, dado a conocer recientemente por el CONEVAL.

Cuadro 7. Características de la pobreza en el Municipio de Allende, Información obtenida

del CONEVAL. Creación propia. Algunos números pueden no sumar exactamente debido

al redondeo.

La definición de pobreza del CONEVAL consiste en la persona que tiene al menos una

carencia social en los seis indicadores de rezago a considerar: educativo, acceso a servicios

de salud, acceso a la seguridad social, calidad y espacios de la vivienda, servicios básicos

en la vivienda y acceso a la alimentación y su ingreso es insuficiente para adquirir bienes y

servicios que requiere para satisfacer sus necesidades alimentarias y no alimentarias. En

2015, existían en Allende 6,372 habitantes que vivían en pobreza, de las cuales 364 viven

en pobreza extrema (personas con tres o más carencias y se encuentran por debajo de la

línea de bienestar, que es el valor monetario de una canasta de alimentos, bienes y

servicios básicos) y 6,008 en pobreza moderada.

La pobreza por ingresos consiste en comparar los ingresos de las personas con los

valores monetarios de diferentes líneas alimentarias, capacidades y patrimonio. Las

personas con pobreza por ingresos ascienden a 3,008 personas. Las personas con pobreza

por rezago educativo son 6,133, servicios de salud 3,235, Seguridad Social 11,545,

Calidad de espacios de la vivienda 2,303, servicios básicos de vivienda 2,402 y por

alimentación 4,637.

Cabe notar que más de la mitad de la población (54.1%) vive con al menos una carencia

social, por lo que se encuentran en condiciones de vulnerabilidad social.

Apoyos a Grupos Vulnerables.
Actualmente se otorgan más de 500 apoyos alimentarios que se encuentran en

condiciones de vulnerabilidad social, a través del otorgamiento de despensas de las cuales,

en cada paquete se incluye 1kg de Maseca, 1kg de frijol, ½ kg de arroz, ½ kg de azúcar, 3

pastas, 900 ml de aceite, galletas de animalitos.

De manera similar, a través del Programa de Desayunos Escolares se beneficia a 27

escuelas, a través del cual se entrega a niños de primaria galletas, frutos secos y leche.

 Asimismo, mediante el Sistema Integral de Protección de Niños y Adolescentes, se

apoya a niños de 6 a 18 años, para los casos que se requieran, un abogado, atención

psicológica y atención de trabajo social.

Adicionalmente, se cuenta con alberca de terapia, consulta médica gratuita para los

grupos vulnerables, y un comedor que brinda 87 comidas diarias.

Población 2015* 34,360 Porcentaje Personas
Carencias

promedio

Extrema 1.1 364 3.5

Moderada 17.5 6,008 1.7

Total Pobreza 18.5 6,372 1.8

Carencia Social 35.5 12,203 1.5

Ingreso 8.8 3,008

37.2 12,776

17.9 6,133 1.9

Servicios de Salud 9.4 3,235 2.4

Seguridad Social 33.6 11,545 1.8

Calidad y espacios de la vivienda 6.7 2,303 2.6

Servicios básicos de vivienda 7.0 2,402 2.5

Alimentación 13.5 4,637 2.2

54.1 18,575 1.6

7.0 2,420 3.4

27.3 9,381 1.2

4.6 1,586 1.7

Rezago Educativo

No pobre y no vulnerable

Carencia por

acceso a

Vulnerable

Pobreza

Población con al menos una carencia social

Población con tres o más carencias sociales

 Población con ingreso inferior a la línea de

bienestar

Población con ingreso inferior a la línea de

bienestar mínimo

Por otra parte, se apoya la coordinación para la entrega del apoyo económico Federal al

adulto mayor por $1,160 pesos bimestrales a aproximadamente 1,500 beneficiarios, la

entrega $750 a 200 personas con discapacidad y 165 paquetes de despensa a niños de entre

0 y 5 años.

En coordinación con el Estado, a través del Programa de Asistencia Alimentaria para

Sujetos Vulnerables, se entregan despensas a un padrón de 432 beneficiarios.

8.6 Finanzas Públicas.

Se estima que durante 2018 los Ingresos Ordinarios de Municipio se ubicarán en 206

millones de pesos, los cuales, comparados con los 198 MP observados en 2015, producen

una Tasa Media Anual de Crecimiento (TMAC) de tan solo 1.9%. Si comparamos esta

TMAC con la inflación promedio anual registrada en el mismo periodo (4.7%),

encontramos que los ingresos del Municipio registraron una caída en términos reales del

orden de -2.7%.

Al respecto es importante señalar que el bajo crecimiento que registraron los ingresos

totales del municipio son el resultado del comportamiento asimétrico que registraron los

Ingresos Propios, es decir, los que son recaudados directamente por la Tesorería

Municipal, y las transferencias por concepto de Participaciones y Aportaciones en el

ámbito estatal y Municipal. De esta forma, los Ingresos Propios (impuesto predial,

adquisición de inmuebles, derechos, productos y aprovechamientos) avanzaron a una

TMAC del orden de 14%, en tanto que las transferencias por concepto de participaciones y

aportaciones registran una reducción de 0.3%.

Para 2019 se proyecta un total de ingresos ordinarios de 159 MP, de los cuales el 25.7%

corresponderá a fuentes de recaudación local como impuestos (Predial, ISAI, Derechos,

Productos y Aprovechamientos), mientras que las transferencias de origen federal (Ramo

33: FORTAMUN y FISM, Ramo 28: Participaciones Federales) y Estatal (Participaciones:

ISN y Derechos de Control Vehicular; Aportaciones: Fondos Descentralizados, Fondo de

Desarrollo Municipal y Fondo de Seguridad) representarán 74.3% de los ingresos

estimados.

Por lo que se refiere a las clasificaciones de los Ingresos para 2019 conforme a las

disposiciones de la Ley de Disciplina Financiera para Entidades Federativas y Municipios,

se estima que los Ingresos de Libre Disposición se ubicarán en 107.1 MP, mientras que los

Ingresos Etiquetados, es decir para la aplicación de un programa y/o proyecto específico,

ascenderán a 57.1 MP.

Cuadro 8. Ingresos históricos y proyectados del Municipio de Allende.

Por otra parte, para 2018 se estima que los Egresos del Municipio se ubicarán en 197

MP, los cuales comparados respecto a los 220 MP observados en 2015 representa una

reducción promedio anual del 3.5%, comportamiento explicado por un aumento en el

gasto corriente (Servicios Personales, Materiales y Suministros, Servicios Generales y

Transferencias) del orden del 8% y una reducción del 20% en el gasto de inversión en

obras públicas productivas. Si consideramos la inflación promedio anual en el periodo

analizado (4.7%), entonces la caída en términos reales que registraron los egresos es del -

7.8%.

2015 2016 2017 2018 2019 Dist. TMAC

Observado Observado Observado Proyectado Proyectado % 18 vs 15

De Fuentes Locales 29,581,617 35,923,708 48,506,914 42,013,854 44,572,498 27.9% 14.0%

Impuestos 17,715,864 21,959,369 28,700,911 29,932,960 31,755,878 19.9% 23.0%

Derechos 7,508,073 3,767,263 5,480,214 6,570,440 6,970,580 4.4% -4.2%

Productos 656,853 1,261,877 1,744,804 1,778,322 1,886,622 1.2% 56.9%

Aprovechamientos 3,700,827 8,935,199 12,580,985 3,732,132 3,959,419 2.5% 0.3%

Participaciones, Aportaciones y

Transferencias 166,065,182 109,464,820 139,971,872 164,510,230 114,928,991 72.1% -0.3%

Participaciones. 67,915,609 93,765,594 111,281,973 63,556,635 62,611,185 39.3% -2.1%

Aportaciones 98,149,573 15,699,226 28,689,899 100,953,595 52,317,806 32.8% 1.0%

TOTAL DE INGRESOS ORDINARIOS 195,646,799 145,388,528 188,478,786 206,524,084 159,501,489 100.0% 1.9%

Ingresos del Municipio de Allende

Una forma de medir la evolución de la fortaleza de las finanzas públicas Municipales es

comparar el crecimiento de los Ingresos de libre Disposición con respecto al Gasto

Corriente ya que la diferencia a través del tiempo representa el potencial para generar

nuevos programas y proyectos de inversión. De esta manera, la dinámica de crecimiento

en el gasto corriente en el periodo de 2015 a 2018 (8%) superó al incremento del 2.8% que

registraron los ingresos de Libre Disposición (propios más participaciones), lo cual en

definitiva limita la capacidad financiera del Municipio de Allende para la ejecución de

programas sociales, económicos y de obra pública productiva.

El impacto del elevado crecimiento del gasto corriente en los últimos años, y en

particular de los servicios personales y los recursos destinados para pensiones y

jubilaciones, se refleja en la proyección de los egresos para 2019: los egresos totales se

ubicarán en 159 MP, de los cuales el 95% se destinará a cubrir el gasto corriente del

Municipio y tan solo el 5% se destinará a obra pública productiva, de esta manera, la

puesta en marcha de nuevos programas sociales y económicos, así como de proyectos de

inversión, estará supeditado a la efectividad en la gestión de recursos estatales y federales.

Cuadro 9. Egresos históricos y proyectados del Municipio de Allende.

Por lo que se refiere a los recursos destinados a obra pública productiva, en el periodo

de 2016 a 2018 éstos se ubicaron en 91 MP, los cuales se invirtieron principalmente en el

proyecto de la Explanada Cultural, tres Parques Públicos, la construcción de plazas

públicas, apoyos para la construcción de vivienda y dormitorios para grupos vulnerables,

la construcción de la segunda etapa del puente raíces, la rehabilitación de planteles

escolares, la promoción de programas ambientales como la recolección de desechos y

diversas obras de bacheo, recarpeteo y adecuaciones viales.

8.7 Seguridad.
De acuerdo con información de la Fiscalía General de Justicia en el Estado, en el

periodo 2015 a 2018 el Municipio de Allende observó un aumento constante en la

incidencia de delitos de toda índole, lo que se ve reflejado en la percepción de inseguridad

de los habitantes del Municipio de Allende. De esta forma, los delitos registrados en

Allende en 2015 fueron 452 mientras que, a octubre del 2018, ya se registran 516,

proyectándose a superar en 30 los delitos cometidos en el 2017, que fueron 568.

Cuadro 10. Total de delitos registrados en el Municipio de Allende (2015-2018)

2015 2016 2017 2018 2019 Dist. TMAC

Observado Observado Observado Proyectado Proyectado % 18 vs 15

Gasto Corriente 132,294,007 141,293,572 134,982,096 163,976,168 152,107,801 95% 8.0%

Servicios Personales 78,450,768 81,114,844 77,055,458 81,653,724 81,451,397 51% 1.4%

Materiales y Suministros 10,915,939 10,832,734 15,797,330 24,050,256 21,627,062 14% 40.1%

Servicios Generales 33,141,475 45,391,870 30,102,221 44,773,082 35,418,130 22% 11.7%

Transferencias 9,785,825 3,954,123 12,027,087 13,499,106 13,611,212 9% 12.6%

Gasto de Capital 84,120,679 22,171,212 35,880,933 33,075,772 7,393,688 5% -20.2%

Servicio de la Deuda 3,735,518 3,687,177 - - - 0% -33.3%

TOTAL DE EGRESOS 220,150,204 167,151,961 170,863,029 197,051,940 159,501,489 100% -3.5%

Egresos del Municipio de Allende

Año
Total de Delitos

Registrados

2015 452

2016 398

2017 568

A oct 2018 516

Total 1934

En el período 2015-2018, los crímenes más recurrentes se representan en el gráfico

siguiente:

Gráfico 3. La gráfica muestra los nueve delitos más frecuentes en Allende de 2015 a

2018. *El periodo es de enero de 2015 a octubre de 2018.

El delito más recurrente y de mayor preocupación ha sido el de “violencia familiar”.

Tal delito ha aumentado en los últimos años, lo que indica que las estrategias para

prevenirlo y evitarlo han fallado.

Otros delitos de importancia identificados en el periodo analizado son: Daño en

propiedad con 148, Narcomenudeo con 144 delitos, robo sencillo con 107, robo a casa

habitación con 104, robo de vehículo con 99, lesiones con 91, amenazas con 70, y

finalmente, fraude con 67. El delito de robo, en general, suma 310 delitos registrados

durante la administración 2015-2018, por lo que también es una amenaza para el

municipio y se debe atacar con medidas preventivas y correctivas.

El siguiente gráfico presenta la frecuencia de delitos cometidos en las horas del día,

tomando información de la Fiscalía General de Justicia del Estado de Nuevo León para el

período marzo-octubre del 2018.

Gráfico 4. Frecuencia de hora en que los delitos son cometidos en Allende (marzo a

octubre de 2018)

Las horas del día con más frecuencia de delitos en el día son las 12 horas y las 21 horas,

las cuales coinciden con horas de descanso de trabajo y escuela. Por otra parte, las horas

con menos crímenes registrados por parte de la Fiscalía es en la madrugada, de las 2 horas

hasta las 8 horas.

8.8 Desarrollo Económico.
Allende tiene una Población Económicamente Activa (PEA) muy alta: casi la mitad, y

en donde el 98% de este grupo cuenta con empleo. La fuerza laboral la conforman 72.2%

hombres mientras que el restante 27.8% lo ocupan mujeres. Dentro del rubro de la

Población No Económicamente Activa (PNEA), sobresalen las personas dedicadas a los

quehaceres del hogar (47.8%), el cual es un trabajo informal no tomado en cuenta en las

estadísticas de fuerza laboral y que es conformado mayormente por mujeres, así como

estudiantes los cuales representan el 25% de este apartado.

Gráficos 5a y 5b. Características económicas del Municipio de Allende.Fuente: INEGI.

El municipio de Allende se ha caracterizado en Nuevo León por ser uno de los

municipios más productivos y dinámicos en cuanto se refiere a su desarrollo económico.

Gráfico 6. Trabajadores asegurados en el IMSS y población Total de Allende (1997-

2018).
*Tomado de los censos y encuestas intercensales del INEGI, proyectando los años en donde no se tomó

encuesta.

En la gráfica anterior se compara la población del Municipio de Allende con el número

de asegurados en el seguro del IMSS; éstos son todos los trabajadores formales que tienen

patrón y cotizan en el seguro del IMSS. A lo largo de las últimas dos décadas se ha visto

una tendencia hacia el crecimiento de la fuerza laboral con respecto a la población total del

Municipio. En 1997, la población que tenía un trabajo formal en Allende era de un

15.85%, mientras que diez años más adelante era casi del 21%. En el 2015 creció a ser casi

una tercera parte: 29.17%.

Establecimientos
INEGI pública, asimismo, el Directorio Estadístico Nacional de Unidades Económicas,

el cual ofrece datos de identificación, ubicación, actividad económica y tamaño de los

negocios activos en el territorio nacional actualizados, fundamentalmente, en el segmento

de los establecimientos grandes. De esta manera, el ver el directorio de Allende, en el

municipio se cuenta con 1508 establecimientos a noviembre del 2018.

De estos 1508, los establecimientos más comunes son los siguientes: 160 corresponden

a establecimientos de comercio al por menor, es decir, tiendas de abarrotes. Le siguen los

salones y clínicas de belleza y peluquerías con 58 establecimientos; existen 50

establecimientos de venta de ropa al por menor; 49 restaurantes con servicios de

preparación de tacos y tortas; y, 47 establecimientos de reparación mecánica en general de

automóviles y camiones.

En cuanto los establecimientos menos comunes, con un solo establecimiento, se

encuentran los comercios al por menor de instrumentos musicales, las compañías de

seguros, comercio al por menor de pintura, museos al sector público, billares y los

servicios de fotocopiado, fax o afines.

Los establecimientos más importantes del municipio son aquellos que emplean a la

mayor cantidad de personas. El municipio cuenta con 6 empresas que emplean a 251 o

más personas.; 13 establecimientos que emplean de 101 a 250 personas; 17 que emplean

de 51 a 100 personas; y, 19 establecimientos que emplean de 31 a 50 personas.

Las actividades económicas más frecuentes entre los establecimientos más importantes,

los cuales son 55 (ver Anexo), se clasifican de la siguiente manera: En la clasificación de

Otro transporte foráneo de carga personal, se cuenta con 9 empresas. En la clasificación de

Autotransporte foráneo con refrigeración, se cuenta con 4 empresas. La clasificación de

Autotransporte foráneo de productos agrícolas sin refrigeración cuenta con 4 más. La

actividad de Comercio al por mayor de frutas y verduras frescas cuenta con 4

establecimientos más. Los demás, establecimientos cuentan con una o dos empresas. El

comercio al por mayor de carnes rojas cuenta con dos establecimientos.

9. ESTRUCTURA DEL PLAN MUNICIPAL DE
DESARROLLO.

El PMD 2018-2021 cuenta con los siguientes Ejes Rectores:

Eje 1. Oportunidades para Todos.

En este Eje se presentarán las estrategias, objetivos y líneas de acción que guiarán el

actuar del Gobierno Municipal para enfrentar la desigualdad y rezago social, de tal forma

que los diferentes sectores y grupos vulnerables puedan acceder a una vida digna y con

bienestar. Los temas que afrontará el Eje 1 son:

 Pobreza.

 Vivienda.

 Salud.

 Violencia Familiar y de Género.

 Derechos Humanos.

 Protección Civil.

 Educación.

 Grupos vulnerables.

Con este Eje Rector, el Gobierno Municipal buscará la recuperación e incremento de la

calidad de vida de cada uno de los grupos vulnerables del Municipio.

Eje 2. Bienestar comunitario.

Con el Eje 2 se buscará el fomento de expresiones y actividades locales que generen

una identidad, valores, costumbres, sentido colectivo y de manifestación, y así poder

reafirmar la integridad y esencia del pueblo Allendense. Este Eje atenderá lo siguiente:

 Deporte.

 Recreación y Esparcimiento.

 Cultura.

 Ecología.

 Desarrollo Urbano.

 Servicios Primarios.

En el Eje 2, el Gobierno Municipal tiene como objetivo potenciar el talento, las

vocaciones y las aptitudes de sus habitantes, así como el uso inteligente de los espacios

públicos del Municipio. En este punto la tarea del Gobierno se concentrará en lograr un

desarrollo social sustentable de los asentamientos humanos y de las actividades

productivas presentes en la comunidad, así como el aprovechamiento responsable de

cada uno de los espacios públicos y de los recursos naturales.

Eje 3. Desarrollo Económico y Sustentabilidad.

El Eje 3 buscará la consolidación y crecimiento del emprendimiento local, así como la

diversificación productiva y comercial del municipio. Lo anterior con el objetivo de una

mayor generación de empleos formales e incrementar la equidad socioeconómica de los

ciudadanos. Las estrategias y líneas de acción del Eje 3 se enfocarán en los siguientes

apartados:

 Empleo y capital humano.

 Desarrollo productivo.

 Competitividad y crecimiento económico.

 Turismo.

En resumen, el Eje 3 enfocará las estrategias y acciones del Gobierno Municipal en el

aumento del número y calidad de empleos formales, mejorar el poder adquisitivo,

dinamizar la economía, y que los beneficios de estas acciones puedan reflejarse en un

incremento en los ingresos de las familias de Allende.

Eje 4. Seguridad Pública – Seguridad Ciudadana.

El Gobierno Municipal, con el cuarto Eje Rector, enfocará sus esfuerzos en la

disminución de la inseguridad, la cual ha afectado la tranquilidad y economía de las

familias Allendenses. El presente Eje está construido por estrategias, objetivos y líneas de

acción orientadas en la prevención, la cual se basará en la recuperación del tejido social y

la creación de oportunidades laborales. El Eje 4 atenderá los siguientes apartados:

 Seguridad Pública.

 Vialidad y Tránsito.

Con lo anterior, el Gobierno Municipal buscará la consolidación de un municipio en

pleno estado de derecho, donde los habitantes estén seguros en su vida y en su

patrimonio.

Eje 5. Manejo Transparente y Eficiente de los Recursos Públicos.

El quinto Eje Rector impulsará estrategias y acciones que recuperen la confianza de la

ciudadanía en el Gobierno, pero también buscará mejorar los resultados de sus

gestiones. La finalidad es que los individuos y la sociedad en su conjunto se conviertan en

agentes activos para la transformación social. Los apartados que atenderá el Eje 5 son:

 Gobierno Abierto.

 Administración Pública.

 Hacienda Pública.

El objetivo del quinto Eje Rector es la generación de una administración pública

dinámica y capaz de adaptarse a las demandas y necesidades de los ciudadanos, un

gobierno cercano que escuche a todos los actores de la comunidad y con la convicción de

mejorar la atención que se brinda a la ciudadanía.

Eje 6. Obras Públicas.

El sexto y último Eje Rector del PMD 2018-2021 tiene por objetivo atender la

necesidad de infraestructura y edificaciones públicas, las cuales permitan y potencien el

desarrollo social y económico del municipio. Dentro del Eje 6 se podrá encontrar un

listado inicial de proyectos, los cuales se irán consolidando gradualmente, conforme a las

prioridades de la ciudadanía y la gestión de recursos financieros de origen estatal y

federal.

9.1 Resumen esquemático.

Plan Municipal de Desarrollo 2018-2021

10. PLAN MUNICIPAL DE DESARROLLO 2018-2021.

10.1 Eje 1 Oportunidades para Todos.

OBJETIVO GENERAL.

Reducir la desigualdad y rezago social del municipio, para que los diferentes grupos

vulnerables accedan a oportunidades que les permita alcanzar una vida digna y con

bienestar.

ESTRATEGIA GENERAL.

Asegurar el acceso a bienes y servicios básicos, así como el impulso de actividades

para el desarrollo social.

POBREZA.

Estrategia E01. Reducir la marginación social.

Líneas de

Acción

LA001. Incrementar la cobertura de servicios básicos.

LA002. Diseñar e impulsar proyectos enfocados a la equidad de oportunidades.

LA003. Entregar apoyos económicos, compensatorios y servicios asistenciales
para personas en situación de pobreza.

LA004. Implementar un programa de comedores comunitarios.

LA005. Contribuir al fortalecimiento de la participación social que favorezcan la

inclusión social de los grupos en situación de pobreza.

LA006. Evitar el uso electoral de programas de apoyo a sectores vulnerables

mediante la implementación de medidas de denuncia, transparencia y

legitimidad.

LA007. Difundir e informar oportunamente las acciones que realiza el Municipio
para aumentar el número de beneficiarios de los programas.

LA008. Realizar consultas ciudadanas al menos 2 veces al mes para atender y
escuchar las necesidades de los habitantes.

LA009. Incrementar los módulos de atención a personas en situaciones de

vulnerabilidad.

VIVIENDA.

Estrategia E02. Mejorar la calidad y el acceso de vivienda en los grupos vulnerables.

Líneas de

Acción

LA010. Generar esquemas para que los habitantes de escasos recursos puedan

acceder a una casa digna.

LA011. Reducir el porcentaje de viviendas sin servicio de agua, drenaje y

electricidad.

LA012. Atender y apoyar el mejoramiento y/o equipamiento de viviendas a

través de acciones que apoyen a familias e individuos que presenten

necesidades de mejoramiento e infraestructura en su vivienda en las

modalidades de: instalación de piso firme, instalación de techo digno,

pintura y/o remozamiento de fachadas, aplanado de muros y tinacos.

LA013. Establecer programas de supervisión en calidad de construcciones de

nuevos desarrollos inmobiliarios.

LA014. Brindar asesoría legal para la regularización de predios urbanos y

semiurbanos de uso habitacional en el municipio.

LA015. Promover la participación de los sectores público, social y privado para

impulsar acciones de construcción de vivienda, bajo una visión de

vivienda sustentable.

SALUD.

Estrategia E03. Garantizar la salud de los Allendenses.

Líneas de

Acción

LA016. Definir nuevos modelos de inversión, cooperación y obtención de

recursos para fortalecer el sector salud.

LA017. Incrementar la cobertura de atención de servicios de salud a sectores

desprotegidos.

LA018. Mejorar la infraestructura y calidad de los servicios médicos.

LA019. Implementar estrategias de difusión y concientización que fomenten la

cultura preventiva y de hábitos saludables para mejorar indicadores de

morbilidad y mortalidad.

LA020. Disminuir niveles de consumo de alcohol, tabaco y drogas ilegales en los

sectores más vulnerables y en menores de edad.

LA021. Fomentar educación nutricional en escuelas y comunidades.

LA022. Definir y establecer estrategias de acción para prevenir, tratar y

controlar enfermedades crónico-degenerativas, como la Diabetes.

LA023. Establecer parámetros de seguimiento específicos para la prevención y

control de ciudadanos con diabetes, hipertensión y enfermedades

cardiovasculares.

LA024. Impulsar campañas de prevención de embarazos no planeados en

adolescentes, así como el contagio de enfermedades de transmisión

sexual.

LA025. Adquirir equipamiento médico y ambulancias para atender las

emergencias del municipio.

 LA026. Implementar campañas de vacunación.

LA027. Fomentar la importancia de la salud mental y emocional en los

habitantes, lo anterior como base de la salud física y social del

municipio.

VIOLENCIA FAMILIAR Y DE GÉNERO.

Estrategia E04. Mejorar la calidad de vida de los habitantes mediante estrategias constantes

a favor de lograr familias libres de violencia.

Líneas de

Acción

LA028. Generar estrategias de difusión y concientización que permitan conocer

la infraestructura de soporte y servicios a víctimas de violencia

intrafamiliar.

LA029. Fortalecer los programas de apoyo y atención a las víctimas de violencia.

LA030. Crear centros de orientación psicológica y atención integral para
víctimas de violencia intrafamiliar, bajo una perspectiva
interinstitucional y transversal.

LA031. Fortalecer los valores sociales en el seno del hogar a favor del desarrollo

integral de todos sus integrantes, bajo una visión de bienestar y respeto.

LA032. Implementar acciones que permitan la reducción de la violencia y la

desigualdad en las familias.

LA033. Difundir la relevancia de los valores sociales y de familia mediante

estrategias y campañas de difusión enfocadas.

DERECHOS HUMANOS.

Estrategia E05. Proteger y promover el respeto efectivo a los derechos humanos.

Líneas de

Acción

LA034. Establecer los sistemas de control, regulación y auditoría para prevenir

que servidores públicos violenten los derechos de los ciudadanos

LA035. Fortalecer los servicios de prevención a víctimas de violaciones a los

Derechos Humanos.

LA036. Generar información estadística vigente sobre la situación de los
derechos humanos en el municipio, así como generar estudios y
diagnósticos en torno a los grupos y sectores vulnerables de Allende en
materia de derechos humanos.

LA037. Diseñar, ejecutar y evaluar programas de capacitación y concientización

dirigidos a servidores públicos sobre la relevancia de los derechos

humanos.

LA038. Establecer procesos de seguimiento, evaluación y sanción para los

servidores públicos que cometan un atropello a los derechos humanos

LA039. Promover el respeto a los derechos humanos en las dependencias de

gobierno municipal.

PROTECCIÓN CIVIL.

Estrategia E06. Resguardar a los Allendenses y sus bienes, mediante un sistema de

protección civil robusto, integral y eficiente que impulse una cultura preventiva

de riesgos en colaboración con la sociedad.

Líneas de

Acción

LA040. Sensibilizar a las autoridades municipales acerca del impacto real y

potencial que poseen las acciones preventivas de protección civil.

LA041. Desarrollar de forma metódica un atlas de riesgo para el municipio de

Allende, involucrando a sociedad, gobierno e iniciativa privada.

LA042. Consolidar a los grupos comunitarios y las unidades de protección civil
en la entidad.

LA043. Establecer procedimientos y controles para la gestión de capacitaciones

a ciudadanos y formación de brigadistas comunitarios para mantener

activa la agenda de adiestramiento de manera permanente.

LA044. Crear estrategias de difusión y concientización sobre la relevancia de la

cultura en protección civil.

LA045. Identificar los escenarios de riesgo para Allende, mediante la

participación de especialistas y la sociedad.

LA046. Capacitar y preparar a la sociedad para proceder de manera favorable
en caso de desastre.

LA047. Adquirir y modernizar el equipo de emergencias con el que cuenta la
unidad de Protección Civil.

LA048. Implementar un programa de mantenimiento para todo el equipo de

operación de Protección Civil del Municipio.

LA049. Capacitación y actualización al personal de protección civil en materias

técnicas, así como de leyes y reglamentos.

EDUCACIÓN.

Estrategia E07. Incrementar la cantidad de habitantes con educación de calidad.

Líneas de

Acción

LA050. Impulsar la modernización de la infraestructura educativa del Municipio,

mediante la gestión de recursos federales y estatales.

LA051. Implementar programas de apoyo en útiles escolares.

LA052. Establecer programas integrales de prevención y atención a la violencia

en la escuela.

LA053. Implementar e impulsar programas de estímulo al estudio, para mejorar

el aprendizaje.

LA054. Establecer las bases necesarias para garantizar una educación con

equidad de oportunidades en Allende.

LA055. Generar esquemas de asesoría extraescolar para apoyar a los alumnos y

disminuir el rezago o eventual abandono.

LA056. Implementar programas de apoyo y becas para incentivar a alumnos

sobresalientes.

LA057. Apoyar en la disminución de la brecha de comunicación digital.

LA058. Coordinar la participación de escuelas en eventos culturales para la

inclusión social y el rescate de tradiciones.

LA059. Brindar apoyo económico a los estudiantes de nivel medio superior y

superior para su transporte.

LA060. Realizar las gestiones necesarias para el establecimiento de educación

superior en el municipio.

GRUPOS VULNERABLES.

Estrategia E08. Empoderar a la mujer Allendense.

Líneas de

Acción

LA061. Impulsar la cultura de igualdad, con un énfasis y enfoque en el cuidado a

los derechos de las mujeres.

LA062. Promover el desarrollo de programas que atiendan a las mujeres que

estén en una situación vulnerable.

LA063. Generar iniciativas a favor de la equidad de género e igualdad de

oportunidades laborales para mujeres.

LA064. Establecer programas e iniciativas locales de prevención y apoyo a

adolescentes embarazadas.

LA065. Promover la creación y mantenimiento adecuado de instituciones

públicas de cuidado infantil que permitan a las madres jóvenes y/o jefas

de familia trabajar.

LA066. Desarrollar estrategias de disminución de violencia hacia la mujer.

LA067. Generar proyectos y campañas de cultura preventiva de salud femenina,

impulsando la revisión periódica para disminuir índices de mortalidad.

LA068. Colaborar con la denuncia de las mujeres receptoras de violencia.

LA069. Promover apoyos y/o incentivos para apoyar a las madres jefas de

familia.

Estrategia E09. Proteger a los adultos mayores.

Líneas de

Acción

LA070. Alinear estrategias a nivel federal y estatal para asegurar que todos los

adultos mayores cuenten con una pensión alimenticia.

LA071. Difundir los programas y servicios vigentes de atención al adulto mayor,

e implementar proyectos municipales de soporte.

LA072. Fomentar la cultura de ahorro para el retiro en ciudadanos que ingresen

a este sector en un mediano plazo.

LA073. Mejorar la cobertura de seguridad social de los adultos mayores que no

tienen acceso a servicios de salud.

LA074. Desarrollar y promover la creación de centros para el desarrollo integral

del adulto mayor.

Estrategia E10. Cuidar de la niñez y juventud con estrategias efectivas.

Líneas de

Acción

LA075. Generar proyectos para fomentar la sana alimentación y el control de

peso en la niñez.

LA076. Disminuir índices de deserción escolar.

LA077. Coordinar proyectos con el Instituto Estatal de la Juventud (INJUVE)

para el desarrollo de estrategias municipales de fomento al desarrollo

integral de los jóvenes.

LA078. Fomentar la inserción laboral en los jóvenes, mediante programas

conjuntos de formación y prácticas profesionales desarrollados en

cooperación con el sector privado de las industrias locales.

LA079. Implementar programas de prevención contra la violencia y maltrato

infantil.

LA080. Resguardar y cuidar la integridad física y emocional de la niñez y

juventud de Allende en coordinación con los programas e instituciones

federales y estatales.

Estrategia E11. Apoyar a la integración de los habitantes con algún tipo de discapacidad.

Líneas de

Acción

LA081. Mejorar la infraestructura urbana de Allende para los ciudadanos con

discapacidad física-motriz.

LA082. Trabajar con el sector privado local en el desarrollo de programas de

integración laboral para personas con discapacidad.

LA083. Brindar la posibilidad de fisioterapia a los habitantes que se

encuentren en un proceso de rehabilitación.

LA084. Impulsar acciones que promuevan el análisis estadístico puntual sobre

la situación de los Allendenses con discapacidad, para generar

estrategias a la medida a partir de ello.

 LA085. Incentivar la adecuación de los medios de transporte público para el

uso de personas con discapacidad.

 LA086. Implementar torneos deportivos para personas con algún tipo de

discapacidad.

10.2 Eje 2Bienestar Comunitario.

OBJETIVO GENERAL.

Mejorar la calidad de vida de la población del Municipio de Allende mediante un

modelo de desarrollo integral que genere armonía y bienestar.

ESTRATEGIA GENERAL.

Garantizar el bienestar de la población mediante el acceso a espacios públicos de

calidad, donde se pueda realizar actividades recreativas en armonía con el medio

ambiente y los recursos naturales del municipio.

DEPORTE.

Estrategia E12. Fomentar actividades deportivas y comunitarias entre los Allendenses.

Líneas de

Acción

LA087. Generar un programa de apoyos deportivos incluyente con las

diferentes disciplinas practicadas en el municipio.

LA088. Impulsar al deporte con un programa anual que brinde material

deportivo, uniforme y apoyo para eventos deportivos.

LA089. Implementar un programa anual de mantenimiento para la
infraestructura deportiva existente.

LA090. Gestionar recursos para el incremento de infraestructura deportiva en el

Municipio.

LA091. Implementar becas deportivas para atletas de alto rendimiento.

LA092. Alentar actividades deportivas y de activación física con promotores

deportivos comunitarios a través de carreras, torneos interligas e

Interbarrios, para inhibir el sedentarismo y la obesidad.

LA093. Realizar eventos que promuevan el deporte y la cultura física del
municipio.

RECREACIÓN Y ESPARCIMIENTO.

Estrategia E13. Promover el bienestar de las personas facilitando el acceso a espacios

públicos de calidad y mejorando la oferta de alternativas de recreación.

Líneas de

Acción

LA094. Impulsar nuestras tradicionales fiestas patrias y regionales.

LA095. Impulsar eventos culturales y especiales que sean espacios de

convivencia familiar.

LA096. Incrementar el número de espacios públicos para actividades
recreativas.

LA097. Gestionar y promocionar las nuevas tecnologías instalando internet

gratuito en plazas públicas que se convierta en una herramienta de

apoyo a los estudiantes, trabajadores y ciudadanía en general y que

permita la difusión de mensajes culturales y de difusión de nuestros

eventos y programas cuando se acceda a él.

LA098. Utilizar nuevas tecnologías de información para difundir la oferta de

cultura, deporte y recreación.

LA099. Mantener los espacios públicos y de recreación en condiciones

favorables para que sean atractivos a ciudadanos y turistas.

LA100. Implementar un programa de recreación dominical, con el desarrollo de
actividades culturales y deportivas que rote en las principales avenidas
de Allende.

CULTURA.

Estrategia E14. Mejorar el acceso a la cultura y las diferentes expresiones artísticas para

toda la población, optimizando el uso del patrimonio disponible y desarrollando

nuevas estrategias de atracción de participantes.

Líneas de

Acción

LA101. Crear talleres y eventos culturales, obras de teatro, ferias, festivales,

bienales y la difusión del trabajo artístico llevado a cabo en nuestro

municipio.

LA102. Impulsar talleres culturales en zonas urbanas y rurales.

LA103. Organizar eventos culturales y especiales en zonas rurales y urbanas.
LA104. Contratar artistas locales para difundir, impulsar y en su caso rescatar

nuestras tradiciones y cultura.

LA105. Gestionar becas municipales identificando a los mejores talentos

artísticos en nuestro municipio.

LA106. Incrementar y mantener el acervo histórico del museo municipal.

LA107. Implementar un programa de comunicación y difusión de las obras y
actividades culturales, a través del uso de redes sociales o una
plataforma digital.

LA108. Generar alianzas entre gobierno, iniciativa privada y sociedad civil para
la inversión en infraestructura cultural.

ECOLOGÍA.

Estrategia E15. Aprovechar, conservar y proteger la biodiversidad y los ecosistemas de

Allende mediante el cuidado del medio ambiente y el uso sustentable de recursos

naturales.

Líneas de

Acción

LA109. Implementar programas de limpieza y protección de los ríos existentes

en el municipio.

LA110. Fomentar la conciencia ecológica entre los habitantes del municipio.

LA111. Impulsar campañas de reforestación.
LA112. Impulsar el diseño y aplicación de instrumentos para la conservación y

uso sustentable de la biodiversidad y el sostenimiento de los servicios

ambientales con los que cuenta el municipio.

LA113. Llevar a cabo en conjunto con la sociedad campañas de concientización

y esterilización animal.

LA114. Impulsar estrategias de prevención, alerta, combate y control de

incendios forestales.

LA115. Establecer procesos efectivos municipales de inspección, regulación,
evaluación y sanción a quienes contaminen los recursos hídricos locales.

LA116. Impulsar programas de limpia y mantenimiento de parques públicos.

LA117. Instalar grandes contenedores de basura en puntos estratégicos sobre la

ribera de los principales ríos del municipio.
 LA118. Implementar programas de separación y reciclaje de basura.

LA119. Solucionar el problema de los cárcamos que contaminan los ríos y
arroyos.

DESARROLLO URBANO.

Estrategia E16. Fomentar un crecimiento urbano eficiente y ordenado

Líneas de

Acción

LA120. Dar fluidez en los trámites que se realizan en el departamento de

acuerdo con el Plan de Zonificación al 2020.

LA121. Actualizar el Plan de Desarrollo Urbano al 2030.

LA122. Mejorar la coordinación con las Dependencias Estatales y Federales.
LA123. Gestionar Asesoría en dependencias Estatales y Federales para agilizar

los trámites relacionados con la Ley de Asentamientos Humanos,

Ordenamiento Territorial y de Desarrollo Urbano.

LA124. Mejorar la coordinación con las diferentes dependencias del Municipio.

SERVICIOS PRIMARIOS.

Estrategia E17. Brindar con eficiencia los servicios públicos del Municipio.

Líneas de

Acción

LA125. Ampliar y homologar la cobertura en servicios públicos.

LA126. Generar y mantener la infraestructura hidráulica y pluvial.

LA127. Rehabilitación del alumbrado público zona urbana y zona rural.
LA128. Administrar y mantener en óptimas condiciones los panteones

municipales.

LA129. Ampliar y mejorar el servicio de recolección de limpia, mediante el

establecimiento de rutas y horarios.

LA130. Establecer la correcta disposición final de los residuos sólidos del

municipio.

LA131. Instrumentar las medidas necesarias para el impulso al
aprovechamiento y ocupación de lotes baldíos y espacios abandonados.

LA132. Realizar las mejoras y adecuaciones necesarias en las instalaciones del
rastro municipal, así como la regulación de las casas de matanza.

 LA133. Ampliar la cobertura de alumbrado público.

10.3 Eje 3Desarrollo Económico y Sustentabilidad.

OBJETIVO GENERAL.

Aumentar la competitividad y el desarrollo económico mediante el fortalecimiento de

los sectores comercial, de servicios y agrícola, en beneficio de los ingresos de la población

del Municipio de Allende.

ESTRATEGIA GENERAL.

Ampliar los apoyos y mecanismos para los sectores primario, secundario y terciario que

permitan mayor dinamismo económico.

EMPLEO Y CAPITAL HUMANO.

Estrategia E18.Promover condiciones y estímulos para generar más empleos de calidad y

mejor remunerados en el Municipio

Líneas de

Acción

LA134. Realizar ferias de empleo de manera continua.

LA135. Crear oportunidades de autoempleo formal y también de

microemprendurismo.

LA136. Establecer sistemas de capacitación para mejorar las habilidades y
conocimientos de la fuerza laboral

LA137. Fomentar de manera enfocada el incremento de la inversión en

actividades económicas que generen efectos multiplicadores de empleo.

LA138. Cimentar bases estructuradas para mantener temporadas más

prolongadas de ocupación laboral, mediante el estímulo a sectores

distintos, como el turístico.

LA139. Implementar estrategias de mejora enfocada a cimentar la cultura de

empleo digno entre los principales sectores laborales del municipio.

LA140. Impulsar el incremento de áreas de trabajo para personas con
capacidades diferentes y personas de la tercera edad.

DESARROLLO PRODUCTIVO.

Estrategia E19.Mejorar la productividad y rentabilidad de los sectores agroalimentarios.

Líneas de

Acción

LA141. Gestionar recursos estatales y federales para brindar apoyos para la

adquisición de maquinaria que permita aumentar la productividad.

LA142. Impulsar la diversificación de la actividad agropecuaria.

LA143. Incrementar la capitalización de las unidades económicas de producción
agrícola y ganadera a través del apoyo a la inversión en obras de
infraestructura y adquisición de equipamiento agrícola.

LA144. Implementar un programa de apoyos dirigidos a las unidades de

producción agroalimentaria.

LA145. Aprovechar los recursos y facilidades regionales para desarrollar o

mejorar nuevas actividades productivas a favor de la diversificación del

sector y los beneficios de explotación de su ubicación.

LA146. Empoderar a los productores rurales.

LA147. Promover con instituciones financieras el acceso a oportunidades
crediticias para personas que quieran emprender o hacer crecer su
negocio.

COMPETITIVIDAD Y CRECIMIENTO ECONÓMICO.

Estrategia E20.Promover el crecimiento económico y la competitividad del municipio.

Líneas de

Acción

LA148. Contribuir a mejorar las fuentes de ingreso de las y los pequeños

productores del municipio cuyo ingreso es inferior a la línea de

bienestar, mediante el desarrollo de proyectos sostenibles, que

fomenten la actividad productiva.

LA149. Impulsar y crear áreas de exposición cultural en donde nuestros artistas

y artesanos tengan áreas de oportunidad para contrataciones o venta

de sus productos y servicios por parte de particulares.

LA150. Impulsar el desarrollo económico regional, aprovechando las áreas de
oportunidad potencialidades, alineado con las vocaciones productivas
del municipio.

LA151. Realizar alianzas estratégicas entre gobierno, ciudadanos, instituciones

educativas, empresas y socios estratégicos, dentro y fuera del

municipio.

LA152. Diseñar estrategias efectivas de capacitación y desarrollo para la

población económicamente activa o con algún proyecto de

emprendurismo.

TURISMO.

Estrategia E21. Aprovechar el potencial turístico de Allende, para aumentar las

oportunidades de negocio y la derrama económica bajo una perspectiva

sustentable.

Líneas de

Acción

LA153. Generar, remodelar o rehabilitar espacios turísticos e históricos del

Municipio.

LA154. Impulsar el turismo regional de Allende aprovechando las cualidades

existentes de infraestructura, geografía y actividades ya establecidas.

LA155. Implementar una estrategia de comunicación y publicidad turística
efectiva y diversa, enfocada a todas las atracciones.

LA156. Incrementar la oferta de atractivos, actividades y servicios turísticos.

LA157. Mejorar la señalización de atractivos, servicios y en general la oferta

turística del municipio.

LA158. Gestionar y crear más infraestructura turística.

LA159. Mejorar el acceso al Río Ramos con el objetivo de incrementar el
turismo.

 LA160. Difundir la gastronomía el Municipio en la región.

LA161. Realizar un corredor turístico por toda la orilla del Río Ramos, a la altura

del restaurante de Las Comadres.

10.4 Eje 4Seguridad Pública – Seguridad Ciudadana.

OBJETIVO GENERAL.

Disminuir la incidencia delictiva y las zonas de riesgo en favor de quienes habitan el

Municipio de Allende, a través de la atención oportuna y un enfoque preventivo.

ESTRATEGIA GENERAL.

Fortalecer el equipamiento y la tecnología en las áreas de seguridad del municipio,

junto a un modelo eficaz de prevención social de la violencia y de la delincuencia, para

garantizar el derecho a la seguridad.

SEGURIDAD PÚBLICA.

Estrategia E22. Implementar un programa de inteligencia, análisis delictivo y procesamiento

de información para la prevención del delito.

Líneas de

Acción

LA162. Recopilar, Registrar y Analizar las estadísticas del comportamiento

delictivo del Municipio y zonas limítrofes.

LA163. Georreferenciar la Incidencia Delictiva.

LA164. Clasificar las Tipologías, comportamiento Delictivo y de las víctimas.
LA165. Llevar un Registro Metodológico de las dinámicas delictivas (Modus

Operandi).

LA166. Pronosticar Eventos Delictivos.

LA167. Proponer Líneas Estratégicas de actuación Policial a partir del análisis de

la información.

Estrategia E23. Implementar un programa de prevención del delito, con la finalidad de

reducir la percepción de Inseguridad Ciudadana.

Líneas de

Acción

LA168. Indagar la causa, de la causa, de la causa de la conducta antisocial para

erradicarla (Criminogenésis).

LA169. Realizar una estadística poblacional focalizada y seccionada.

LA170. Realizar una medición de privación social.
LA171. Investigar y detectar factores de riesgo para conductas delictivas.

LA172. Generar una información estadística de desarrollo humano.

LA173. Diseñar programas de prevención en base a los resultados.

LA174. Administrar, Habilitar y Evaluar los Programas de Prevención.

LA175. Impulsar un programa de vigilancia en los planteles educativos en los

horarios de entrada y salida.
 LA176. Mejorar la vigilancia en los parques públicos del municipio.

Estrategia E24. Mejorar la Administración Policial.

Líneas de

Acción

LA177. Diseñar y Operar el Servicio Profesional de Carrera Policial.

LA178. Crear el Instituto Municipal de Formación en Ciencias de la Seguridad.

LA179. Diseñar y Administrar encuestas de percepción de Inseguridad a la
Comunidad.

LA180. Segmentar y Focalizar la actuación Policial por funciones específicas.

(Turística, Ambiental, Comunitaria, Movilidad Ciudadana y de Alto

Riesgo).

Estrategia E25. Impulsar la creación de una Unidad de Justicia Cívica y Ética de

Comportamiento de Funcionarios Municipales.

Líneas de

Acción

LA181. Establecer Juzgados Cívicos, de Buen Gobierno Municipal y

Cultura de la Legalidad.
LA182. Establecer el Centro de Mecanismos Alternativos de Solución de

Controversias (MASC).

LA183. Establecer el Catálogo de Faltas Administrativas y sus Sanciones.
LA184. Aplicar un Modelo de Atención Psico-Social a los Infractores y Disminuir

la Reincidencia.

LA185. Definir los Actores (enfoque sistémico) Participantes en los Procesos.

LA186. Creación de la Unidad Integral de Atención a Víctimas con un Enfoque

en Derechos Humanos y Perspectiva de Género Integrada por un equipo

Interdisciplinario.

LA187. Creación de la Figura del Asesor Victimológico.
LA188. Creación del Centro de Higiene y Salud Mental para los Integrantes del

Sistema Integral de Seguridad Pública Municipal.

VIALIDAD Y TRÁNSITO.

Estrategia E26. Proteger la integridad de los Allendenses en las vialidades del municipio.

Líneas de

Acción

LA189. Establecer los lineamientos e infraestructura para “cruceros seguros”.

LA190. Implementar el programa de educación vial.

LA191. Operativos de cultura vial (alcoholímetro, radares de velocidad, etc.).
LA192. Adecuar la reglamentación municipal para brindar accesibilidad,

seguridad y orden en la movilidad motorizada, no motorizada y

peatonal.

LA193. Regular los horarios y espacios para el transporte de carga y de servicios

en las zonas de tránsito conflictivo.

LA194. Mejorar el mantenimiento y modernizar las vialidades en el municipio

bajo los estándares internacionales y con sentido de inclusión.

LA195. Promover una cultura vial y peatonal respetuosa, responsable y
tolerante que incluya medidas formativas.

LA196. Mejorar la conectividad vial de zonas de alta densidad poblacional.

LA197. Gestionar oportunamente las solicitudes de mantenimiento vial (calles,
sentidos, topes, señalización, semaforización, entre otros), instalación
de nomenclaturas y señalizaciones viales, así como instalación,
rehabilitación y pintado de topes.

LA198. Diseñar un programa de sensibilización para que los conductores

respeten el reglamento de tránsito y el uso de los espacios públicos

en el municipio.

LA199. Analizar y adaptar a las necesidades contemporáneas los

reglamentos transporte de carga y mercancías en la ciudad.

LA200. Establecer ejes viales para los diferentes tipos de transporte, con

carriles exclusivos o segregados.

LA201. Analizar las necesidades de sistemas de semáforos en intersecciones de

calles y avenidas.

LA202. Establecer una planeación estratégica incluyente que garantice una

circulación ágil y rápida de vehículos y peatones.

10.5 Eje 5Manejo Transparente y Eficiente de los Recursos

Públicos.

OBJETIVO GENERAL.

Aumentar la confianza de la sociedad en la gestión municipal a través del gobierno

abierto, la participación ciudadana y la gestión para resultados con sentido ético.

ESTRATEGIA GENERAL.

Implementar mecanismos para la simplificación administrativa, la optimización de los

recursos, la transparencia y la rendición de cuentas, así como para el logro de resultados

en beneficio de la población del Municipio de Allende.

GOBIERNO ABIERTO.
Estrategia E27. Ampliar y garantizar una infraestructura efectiva de rendición de cuentas en

Allende como base para promover un gobierno abierto al ciudadano.

Líneas de

Acción

LA203. Mejorar la rendición de cuentas y la transparencia del Ayuntamiento,

renovando todos sus procesos internos en la materia para lograr una

mayor eficiencia.

LA204. Dar cumplimiento total al marco normativo en materia de

transparencia.

LA205. Actualizar la información de transparencia disponible en el sitio web del

Ayuntamiento

LA206. Incrementar la participación ciudadana en los procesos y difusión de

resultados de las actividades gubernamentales

LA207. Capacitar y actualizar adecuadamente, a nivel teórico y técnico sobre las
novedades y oportunidad para eficientar el sistema de rendición de
cuentas.

LA208. Mejorar y simplificar los procesos internos para la publicación de
información de transparencia.

LA209. Generar un catálogo de conceptos de apoyos y montos directos a la

ciudadanía.

ADMINISTRACIÓN PÚBLICA.

Estrategia E28. Optimizar las capacidades del aparato gubernamental de administración

pública, para obtener mejores resultados que aumenten el bienestar de los

habitantes.

Líneas de

Acción

LA210. Capacitar técnicamente y concientizar al servidor público sobre el

impacto de su labor y alcance.

LA211. Alinear los procesos y métodos de trabajo en proyectos conjuntos entre

entidades del gobierno estatal y el municipal.

LA212. Implementar el modelo de Gestión para Resultados, estableciendo
indicadores de desempeño para cada uno de los programas operativos
del municipio.

LA213. Establecer un sistema de evaluación de desempeño de servidores
públicos, con estímulos y sanciones.

LA214. Implementar mecanismos de diálogo entre la ciudadanía y el gobierno.

LA215. Establecer órganos ciudadanos de evaluación.

LA216. Crear, actualizar y simplificarla reglamentación municipal.

LA217. Dar mantenimiento a los bienes muebles e inmuebles del municipio.
LA218. Reforzar la seguridad de información de los sistemas informáticos.

 LA219. Creación de un sistema digital para la atención ciudadana.

LA220. Implementar tecnologías de vanguardia que permitan fortalecer los

ingresos, racionalizar los gastos, agilizar los trámites ciudadanos y
proveer información en tiempo real.

LA221. Fortalecer el padrón de proveedores para mejorar la calidad y el costo

de los bienes y servicios que se ofrecen a la ciudadanía.

HACIENDA PÚBLICA.

Estrategia E29. Lograr una dinámica balanceada de hacienda pública fortaleciendo las áreas

de oportunidad para optimizar la operación de fondos y la recaudación de

impuestos.

Líneas de

Acción

LA222. Desarrollar una planeación eficiente del gasto público.

LA223. Generar ahorros en las áreas posibles, reduciendo los reprocesos y

simplificando funciones para optimizar el uso de recursos y capital

humano.

LA224. Implementar mejoras que faciliten el pago de impuestos municipales
(tiendas de conveniencia, pago por internet, etc.) a los contribuyentes
de Allende.

LA225. Establecer un sistema local de medición de indicadores de hacienda

pública.

LA226. Minimizar las observaciones por partes de los organismos fiscalizadores.

LA227. Contar con los análisis consto-beneficio y costo-eficiencia de los

proyectos de inversión sujetos de apoyo estatal y federal.

10.6 Eje 6Obras Públicas.

Listado de Proyectos de la Administración Pública 2018-2021:

Número Proyectos Administración Municipal 2018-2021 Monto

1 2da Etapa Terminación del Centro Cultural. $25´000,000

2 Paso Inferior La Colmena. $185´000,000

3 Paso Inferior Buena Vista. $195´000,000

4 Velódromo Regional $55´000,000

5 Sistema Integral de Seguridad Allende (C-4) $75´000,000

6 Terminación CENDI 2da. Etapa $25´000,000

7 Rehabilitación del Parque Bicentenario $22´000,000

8 Mejoramiento Centro Histórico $13´000,000

9 Alumbrado Público diversas vialidades $17´000,000

10 Pavimentación y recarpeteo diversas vialidades $66´000,000

11 Rehabilitación de Sistema de Abastecimiento de Agua
Potable

$15´000,000

12 Terminación Puentes Vehiculares: Terrenos, Las Raíces
Allende Río Ramos

$18´000,000

13 Planta Tratadora de Aguas Residuales y Líneas de
Drenaje y Redes

$45´000,000

14 Redes de Agua Potable en Diversos Centros de Población
y Colonias de la Cabecera Municipal.

$19´000,000

15 Construcción y mantenimiento de Parques Públicos. $15´000,000

16 Construcción de puentes y vados. $15´000,000

Número Propuestas hechas para la Secretaría de Obras Públicas en el Foro de
Consulta Ciudadana para el Plan Municipal de Desarrollo 2018-2021

1 Banquetas en escuelas.

2 Poner carriles Camino al Cerrito.

3 Mejorar esquina en calle Zuazua a Libramiento a Cadereyta.

4 Arreglar Fraccionamiento Vista Alta.

5 Adecuación Vial para Grupos Vulnerables.

6 Construir bordos reductores de velocidad en puntos estratégicos.

7 Construcción de Funeraria Municipal.

8 Terminar escuela "Profesora Severa Garza Tamez".

9 Implementar Fototeca.

10 Construir refugio para animales.

11 Construir pista olímpica.

12 Cafetería en Parque Bicentenario.

13 Construir Cineteca.

14 Construir una Universidad.

15 Construir un Kínder en la Colonia Nuevo Repueblo.

11. METAS E INDICADORES PARA LA EVALUACIÓN.

Eje 1. Oportunidades para Todos.

 Pobreza y Grupos Vulnerables.

o Indicador: Población de Allende en Situación Pobreza / Población Total del

Municipio.

o Meta: Reducir el indicador de 18.5% actual a 10.0%.

 Vivienda.

o Indicador: Número de Viviendas con Servicios Básicos (Agua entubada,

Drenaje y Electricidad) / Número de Total de Viviendas en el Municipio.

o Meta: 99%

 Salud.

o Indicador: Porcentaje de población afiliada a un servicio de salud.

o Meta: Aumentar el indicador de 90.6% actual a un 98%.

 Educación.

o Indicador: Porcentaje de alumnos sexto de primaria en Escuelas Públicas que

obtienen nivel Satisfactorio y Sobresaliente en los Resultados de PLANEA.

o Meta: Aumentar el indicador de 17.5% actual a 40%.

 Violencia Familiar.

o Indicador: Porcentaje de variación anual en el número de Delitos de Violencia

Familiar.

o Meta: Reducir anualmente un 20%.

Eje 2. Bienestar comunitario.

 Deporte.

o Indicador: Variación en el número de deportistas que reciben apoyo

o Meta: Aumentar anualmente un 10% los apoyos otorgados.

 Recreación, Esparcimiento y cultura.

o Indicador: Porcentaje de espacios para actividades recreativas y culturales

que reciben mantenimiento.

o Meta: 100%

 Ecología.

o Indicador: Porcentaje de aumento anual en el número de campañas de

protección ecológica.

o Meta: 5%

 Servicios Primarios

o Indicador: Reportes de Baches Atendidos / Reportes totales de Bacheo

recibidos.

o Meta: 100%

o Indicador: Total de Luminarias en Funcionamiento / Total de Luminarias en el

Municipio.

o Meta: 98%

o Indicador: Indicador: Reportes de recolección de Basura Atendidos / Reportes

totales de recolección de Basura recibidos.

o Meta: 100%

Eje 3. Desarrollo Económico y Sustentabilidad.

o Indicador: Número de Trabajadores Asegurados en el IMSS / Total de Población de

Allende.

o Meta: Incrementar de un actual de 29.5% a un 35%.

Eje 4. Seguridad Pública – Seguridad Ciudadana.

o Indicador: Porcentaje de variación anual en el número de Delitos (robo en todas sus

modalidades, narcomenudeo, lesiones, amenazas y fraude).

o Meta: Reducir anualmente un 15%.

Eje 5. Manejo Transparente y Eficiente de los Recursos Públicos.

o Indicador: Porcentaje de variación anual en los Ingresos de Libre Disposición

o Meta: Aumentar anualmente un 10%.

o Indicador: Gasto Corriente / Gasto Total

o Meta: Reducir de un actual de 95% a un 85%.

12. BIBLIOGRAFÍA.

http://siglo.inafed.gob.mx/enciclopedia/EMM19nuevoleon/municipios/19004a.html.

https://www.ecured.cu/Allende_(Nuevo_Le%C3%B3n)#Hidrograf.C3.ADa.

http://www3.inegi.org.mx/contenidos/app/mexicocifras/datos_geograficos/19/19004.pdf.

https://es.wikipedia.org/wiki/Allende_(Nuevo_Le%C3%B3n)#Flora_y_fauna

https://fiscalianl.gob.mx/estadisticas/estadisticas-por-municipio/allende/, el 20 de diciembre de

2018. Fiscalía General de Justicia del Estado de Nuevo León, 2018.

https://www.gob.mx/conapo

https://www.coneval.org.mx/Paginas/principal.aspx

http://www.nl.gob.mx/

http://www.hcnl.gob.mx/trabajo_legislativo/leyes

LA PRESIDENTA MUNICIPAL

LIC. EVA PATRICIA SALAZAR MARROQUÍN

EL SECRETARIO DEL R. AYUNTAMIENTO

LIC. JORGE CÉSAR GUZMÁN GARCÍA

LA SÍNDICA SEGUNDA

LIC. NELLY SÁNCHEZ MERAZ

Una vez presentado este Plan Municipal de Desarrollo de Allende, Nuevo

León, la Alcaldesa agregó que gracias a una iniciativa que se presentó en el

H. Congreso del Estado, ahora este Plan puede modificarse, ya que como

todos saben éste es el que rige al Gobierno, pero ahora puede ser perfectible

y es mucho mejor, ya que con el tiempo se va viendo que hay muchas cosas

que mejorar, siempre viendo el bien de los ciudadanos y del Municipio.

Acto seguido el Lic. Jorge César Guzmán García, Secretario del R.

Ayuntamiento, puso a consideración del H. Cabildo el Plan Municipal de

Desarrollo que regirá la Administración Pública Municipal 2018-2021;

siendo aprobado por unanimidad.

Enseguida la Síndica Nelly Sánchez Meraz, presentó el siguiente

convenio para aprobación del H. Cabildo:

CONVENIO DE COLABORACIÓN EN MATERIA DE

REGULARIZACIÓN DE ASENTAMIENTOS HUMANOS QUE

CELEBRAN POR UNA PARTE, NACIONAL FINANCIERA, SOCIEDAD

NACIONAL DE CRÉDITO, INSTITUCIÓN FIDUCIARIA DEL

FIDEICOMISO DENOMINADO FOMENTO METROPOLITANO DE

MONTERREY (FOMERREY), REPRESENTADA EN ESTE ACTO POR

SU APODERADO GENERAL Y DIRECTOR EJECUTIVOC. EUGENIO

MONTIEL AMOROSO, EN LO SUBSECUENTE “FOMERREY” Y; POR

LA OTRA, EL MUNICIPIO DE ALLENDE, NUEVO LEÓN,

REPRESENTADO POR SU PRESIDENTA MUNICIPAL, C.EVA

PATRICIA SALAZAR MARROQUÍN, Y POR LA SÍNDICO SEGUNDO,

C. NELLY SÁNCHEZ MERAZ, EN ADELANTE “EL MUNICIPIO”;

INSTRUMENTO QUE SUJETAN AL TENOR DE LAS SIGUIENTES

DECLARACIONES Y CLÁUSULAS:

DECLARACIONES

I. Declara “FOMERREY”:

a) Que es un Organismo de la Administración Pública Paraestatal,

legalmente constituido mediante contrato de fideicomiso de fecha 30 de julio

de 1973, celebrado entre el Gobierno Federal y el Gobierno del Estado de

Nuevo León, con el carácter de Fideicomitentes, ante Nacional Financiera,

sociedad Anónima, ahora Sociedad Nacional de Crédito, en su calidad de

Institución Fiduciaria , modificado en cumplimiento al acuerdo presidencial

del 22 de junio de 1984, para quedar como único fideicomitente el Gobierno

del Estado de Nuevo León. La última de las modificaciones al contrato

constitutivo del fideicomiso es la que se contiene en el convenio

modificatorio celebrado con fecha 2 de diciembre de 2004.

b) Que los fines de “FOMERREY” son promover, propiciar e

impulsar la integración del patrimonio de las familias de escasos recursos

económicos del Estado de Nuevo León y realizar acciones para atender y

resolver los problemas de precarismo mediante la instrumentación de

proyectos, programas y acciones que faciliten a estas familias de escasos

recursos, la obtención de lotes con servicios bajos esquemas de ventanas a

plazos, la autoconstrucción y el mejoramiento de la vivienda básica social,

con los espacios suficientes de uso común que propicien una mejor

convivencia humana, además de la regularización de la tenencia de la tierra

de la zona rural y urbana del Estado de Nuevo León.

c) Que de acuerdo a los fines de “FOMERREY” para acceder a la

regularización o reubicación de asentamientos irregulares en estado precario,

constituidos en diversas zonas del Estado de Nuevo León, es su intención

participar coordinadamente con los municipios, a efecto de impulsar su

incorporación al desarrollo urbano, propiciando certeza y constitución del

patrimonio de familia.

d) Que su Representante cuenta con las facultades suficientes para

celebrar el presente instrumento, según se acredita mediante el testimonio de la

Escritura Pública N° 212,653 – doscientos doce mil seiscientos cincuenta y tres de

fecha 14 de Agosto de 2018, ante la Fe del Lic. Cecilio González Márquez, Titular

de la Notaria Pública Número 151 – ciento cincuenta y uno de la ciudad de

México, antes Distrito Federal, debidamente inscrita en la Dirección del Registro

Público del Instituto Registral y Catastral del Estado de N.L., bajo el N° 3,490 –

tres mil cuatrocientos noventa, Volumen 141 – ciento cuarenta y uno, Libro 140 –

ciento cuarenta con fecha 28 de Agosto de 2018.

e) Que señala como domicilio el ubicado en Avenida Gonzalitos 292

norte, Colonia Urdiales, Monterrey, Nuevo León.

II. Declara “EL MUNICIPIO”:

a) Que en los términos de lo dispuesto en la Ley de Gobierno Municipal

del Estado de Nuevo León, celebra el presente Convenio a fin de establecer las

bases para la ejecución de planes y programas de desarrollo urbano, asentamientos

humanos, ordenamiento territorial y de regularización de la tenencia de la tierra,

así como las acciones que sean necesarias para la debida atención a los habitantes

de Santa Catarina, Nuevo León, que tienen la necesidad de resolver su problema

habitacional.

b) Que entre los principales intereses de “EL MUNICIPIO” se

encuentran la promoción, y desarrollo de fraccionamientos habitacionales; así

como, la regularización de la tenencia de la tierra de asentamientos humanos

irregulares, constituidos “EL MUNICIPIO” y que carezca de infraestructura básica,

es decir, se persigue disminuir el regazo en la introducción de los servicios básicos

de agua potable, drenaje sanitario y energía eléctrica, en beneficio de los sectores

más desfavorecidos, para lo cual es necesario incorporar a los asentamientos

humanos irregulares al desarrollo urbano del municipio de Allende, Nuevo León.

c) Que es importante procurar que toda actividad ciudadana se desarrolle

dentro de los limites de respeto a la vida privada, a la moral y a la paz pública,

mediante la ejecución de acciones de gestoría social, brindando la asistencia

necesaria a efecto de conciliar a los particulares para la solución de controversias,

que se suscitan entre habitantes establecidos en territorio del municipio de Allende,

Nuevo León.

d) Que para estar en condiciones de resolver la problemática social

generada con motivo de la ocupación irregular que se registra en diversas

superficies de terreno del dominio público municipal o que pertenecen a

particulares propietarios, es indispensable la realización de acciones de

regularización o reordenamiento territorial en apego a las disposiciones legales

aplicables en materia de desarrollo urbano, mediante la ejecución de acciones para

resolver el estado precario de asentamientos humanos irregulares constituidos en el

municipio de Allende, Nuevo León

e) Que sus representantes tienen la personalidad jurídica y atribuciones

para celebrar el presente instrumento al amparo de lo que se previene en el artículo

115 fracción II primer párrafo y fracción V inciso e) de la Constitución Política de

los Estados Unidos Mexicanos; en los artículos 120 y 132 fracción II e) de la

Constitución Política de Estado de Nuevo León; en los artículos 2, 17 fracción I y

II, 34 fracción I, 35 inciso B) fracción III y 37 fracción II de la Ley de Gobierno

Municipal del Estado de Nuevo León y relativos de Reglamento Orgánico de la

Administración Pública Municipal de Allende

f) Que el domicilio se encuentra en la sede principal del H.

Ayuntamiento, situado en Calle Juárez No. 200, Colonia Centro del Municipio de

Allende, Nuevo León, mismo que señala para los fines y efectos legales de este

convenio

Acorde a las declaraciones que anteceden, “EL MUNICIPIO” y

“FOMERREY” asumen para este Convenio de Colaboración las siguientes:

CLÁUSULAS

PRIMERA.- “EL MUNICIPIO” y “FOMERREY” de común acuerdo

celebran el presente Convenio de Colaboración en congruencia a las disposiciones

legales aplicables en materia de desarrollo urbano, asentamientos humanos,

ordenamiento territorial y ejecución de programas de regularización de la tenencia

de la tierra, dentro de la circunscripción territorial del municipio de Allende, Nuevo

León; específicamente para la realización de manera conjunta, por razones de

interés social y orden público, de las acciones que sean necesarias para la debida

atención a los habitantes “EL MUNICIPIO” que tienen la necesidad de resolver un

problema relacionado con la tenencia de la tierra.

SEGUNDA.-“EL MUNICIPIO” y “FOMERREY”, en apego a la Ley de

Desarrollo Urbano del Estado de Nuevo León, realizarán en lo conducente a esta

normatividad, acciones tendientes al desarrollo de fraccionamientos habitacionales

de urbanización progresiva que legalmente se aprueben, así como a la

regularización o reubicación de los asentamientos humanos irregulares con su

consecuente incorporación al desarrollo urbano del Municipio de Allende, Nuevo

León, en donde las colonias regularizar son las siguientes:

 Área Municipal Independencia

 Área Municipal Buena Vista

 Área Municipal Duraznos

 Fundo legal El Porvenir

 El Porvenir 2° Sector

 Fundo legal Jáuregui

 Fundo Legal Los Sabinos

 Fundo Legal Paso Hondo

 Fundo Legal Terreros

 Fundo Legal Diego López

 Asentamientos conocidos como Lina Vistas

 Asentamiento conocido como Cañada Honda

TERCERA .- Este instrumento celebrado entre “EL MUNICIPIO” y

“FOMERREY” se ejecutará con la debida aplicación de la normatividad atinente al

esquema de regularización, reubicación, remediación o atención al rezago, según

corresponda y de acuerdo a los lineamento, planes y programas de desarrollo

urbano, asentamientos humanos, ordenamiento territorial, así como de

regularización de la tenencia de la tierra; debiéndose procurar la regularización o

reubicación de las familias de escasos recursos económicos que integran los

asentamientos humanos irregulares ubicados en territorio de “EL MUNICIPIO”,

toda vez que por la propia naturaleza del origen de su constitución desordenada e

informal es indispensable su organización en un fraccionamiento habitacional de

urbanización progresiva desarrollado por “FOMERREY” en cumplimiento de sus

fines.

CUARTA.- Para asegurar el cumplimiento de las acciones tendientes a la

regularización de los asentamientos humanos motivo de este convenio, de manera

enunciativa más no limitativa, “EL MUNICIPIO” colaborará como facilitador y

enlace para “FOMERREY” en la realización de las siguientes acciones.-

a) Los trabajos técnicos referentes al levantamiento topográfico de la

superficie en la que se encuentren los asentamientos humanos a que se alude en la

cláusula Segunda, así como la elaboración de los planos que de ello se deriven.

b) Realizar en su caso los trámites de Rectificación y Acreditación de

medidas, subdivisión, fusión, que requieran el o los predios que se describen en la

cláusula Segunda de este Convenio.

c) Llevar a cabo un censo pormenorizado de todas y cada una de las

familias que ocupen los lotes resultantes y que conforman el asentamiento

humano de que se trata, así como la elaboración de los listados de esta

actividad, el cual será consensado por ambas partes.

d) Tramitar ante Servicios de Agua y Drenaje, I. P. D., y Comisión

Federal de Electricidad, sin costo para “FOMERREY”, la factibilidad de los

servicios de agua potable, drenaje sanitario y energía eléctrica.

e) Gestionar y obtener de la autoridad municipal competente en

materia de desarrollo urbano, la regularización de la tenencia de la tierra

atribuible al asentamiento humano en cuestión, mediante su aprobación como

fraccionamiento habitacional de urbanización progresiva, y en caso que no se

obtenga dicha regularización por alguna razón que no esté al alcance de

“FOMERREY”, “EL MUNICIPIO” lo libera de cualquier responsabilidad.

f) Obtenida la aprobación del proyecto ejecutivo del

fraccionamiento que derive en el cumplimiento de este convenio ante la

autoridad municipal en materia de desarrollo urbano, así como la autorización

de ventas de los lotes resultantes de dicho fraccionamiento, “FOMERREY”

estará en condiciones de contratar formalmente esos lotes de terreno con las

personas que actualmente los mantienen bajo su posesión, siempre y cuando

se cumplan con los requisitos y lineamientos establecidos en los artículos 132

fracciones V y VI, 217 fracción III y demás relativos de la Ley de

Asentamientos Humanos, Ordenamiento Territorial y Desarrollo Urbano para

el Estado de Nuevo León, y de ser necesario “FOMERREY” tendrá

facultades para reconocer los pagos que los particulares asentados en las

comunidades señaladas en la cláusula Segunda hubieren realizado ya sea ante

“EL MUNICIPIO” o al legítimo propietario del inmueble en donde se

encuentre el asentamiento en proceso de regularización, reubicación,

remediación o atención al rezago, desligando a “FOMERREY” de cualquier

responsabilidad por esa actividad.

A efecto de brindar mayor certeza jurídica en aquellos casos en que los

pagos se hubieren realizado al legítimo propietario del inmueble, en los casos

en que se trate de una persona física, corresponderá a “EL MUNICIPIO”

certificar a “FOMERREY” tal circunstancia y servir de enlace de

comunicación entre éste y la persona física que acredite la legítima

propiedad.

g) Tramitar el alta respectiva ante la Dirección de Catastro del

Instituto Registral y Catastral del Estado respecto al plano de lotificación

aprobado del fraccionamiento habitacional de urbanización progresiva, que

deriva del proceso de regularización, al amparo del Acuerdo administrativo

emitido por la autoridad Municipal en materia de Desarrollo Urbano, así

como su inscripción en la Dirección del Registro Público del Instituto

Registral y Catastral del Estado, y en caso de que no se logre tal situación por

alguna razón que no esté al alcance de “FOMERREY”, “EL MUNICIPIO” lo

libera de cualquier responsabilidad.

h) De ser necesario gestionar, contratar y supervisar bajo la

normatividad aplicable las obras y trabajos de urbanización e infraestructura,

que podrá ser con cargo a los ocupantes de los lotes, concernientes a la

instalación de las redes necesarias para dotar de los servicios individualizados

de agua potable, drenaje sanitario, energía eléctrica, alumbrado público y

demás necesarios para el beneficio de los ocupantes de los lotes que forman

el asentamiento humano irregular, una vez autorizado como fraccionamiento

habitacional de urbanización progresiva.

i) Acreditado el pago total del precio asignado a cada lote

contratado, y/o en su caso la cuota por regularización, “FOMERREY”

procederá a expedir los títulos de propiedad que correspondan, formalizando

la transmisión de dominio definitiva de cada lote de terreno contratado.

QUINTA.-“FOMERREY” realizará las acciones de asignación

correspondientes en los términos y condiciones que su normatividad interna

dispongan, coadyuvando con “EL MUNICIPIO” en la solución de la

problemática social que se deriva por la existencia de asentamientos humanos

irregulares.

SEXTA.-“EL MUNICIPIO” facilitará el contacto con los particulares

dueños de predios objeto de los asentamientos humanos para efecto de

obtener la documentación y/o facultades necesarias para que “FOMERREY”

esté en condiciones de realizar las acciones que le corresponden en virtud del

presente convenio.

SÉPTIMA.- Conforme a lo estipulado en el presente convenio, “EL

MUNICIPIO” coadyuvara con “FOMERREY” a efecto de que proceda a la

formalización de las enajenaciones de los lotes que resulten de los

asentamientos enunciados en la Cláusula Segunda de éste instrumento en el

municipio de Allende, Nuevo León; de acuerdo a los términos y condiciones

que para tal efecto acuerde y sancione el Comité de Precios y Cobranzas de

“FOMERREY”.

OCTAVA.- Ambas partes acuerdan que sólo a través de

“FOMERREY” se podrán contratar y escriturar los lotes de terreno que

conforman los asentamientos humanos señalados en la Cláusula Segunda de

éste Convenio en el Municipio de Santa Catarina, Nuevo León.

NOVENA.- “EL MUNICIPIO” a fin de que se proceda a la

regularización de las colonias propondrá al cabildo la exención del pago del

Impuesto sobre Adquisición de Inmuebles, así como aquellos impuestos o

cobros que se determinen por la regularización de las superficies que se

encuentran afectadas por el asentamiento humano dentro de las extensiones

territoriales que comprenden los descritos en la Cláusula Segunda de este

Convenio, tanto por el pago de derechos como por las tramitaciones

urbanísticas que deban cubrirse a la autoridad municipal en materia de

desarrollo urbano, así como las erogaciones por el alta del plano del

fraccionamiento habitacional de urbanización progresiva que corresponda y

que sea aprobado ante la Dirección de Catastro y su inscripción en la

Dirección del Registro Público ambas del Instituto Registral y Catastral del

Estado, así como también, en caso de ser necesario los pagos por análisis de

rectificación y acreditación de medidas y superficie. En relación a los

derechos por las tramitaciones urbanísticas que deban cubrirse, tanto “EL

MUNICIPIO” como “FOMERREY”, indistintamente gestionaran ante la

autoridad municipal su condonación o exención de pago.

DÉCIMA.- Los impuestos, derechos, obligaciones fiscales o de

cualquier índole y demás gastos que se requieran para la formalización e

inscripción ante el Instituto Registral y Catastral del Estado, por la

transmisión de los lotes, serán por cuenta de los adquirentes de los lotes,

excepto el Impuesto Sobre la Renta, que en su caso resulte, que será a cargo

del propietario del inmueble en donde se localice el asentamiento humano

irregular; cuando se trate de fundos corresponderá a “EL MUNICIPIO”.

DÉCIMA PRIMERA.- Dado el correspondiente aviso a la Dirección de

Catastro y la respectiva inscripción ante la Dirección del Registro Público,

ambas del Instituto Registral y Catastral del Estado, respecto de la aprobación

por Desarrollo Urbano Municipal al proyecto ejecutivo y autorización de

ventas del fraccionamiento habitacional de urbanización progresiva, por la

regularización de los asentamientos humanos mencionados, contratados los

lotes de terreno respectivos y liquidado por los adquirentes formales el valor

de operación determinado para cada lote, o en su caso la cuota de

regularización que fije el Comité de Precios y Cobranzas de “FOMERREY”,

se expedirá por parte de “FOMERREY” el título de propiedad a su favor,

mediante la constitución del patrimonio de familia previsto en la Ley.

DÉCIMA SEGUNDA.- Por la intermediación de “FOMERREY” en el trámite de

regularización de los asentamientos humanos objeto de éste instrumento, “FOMERREY”

y “EL MUNICIPIO” supervisarán que la ejecución de las obras de urbanización necesarias

sea de manera progresiva con cargo a los propios adquirentes de los lotes resultantes.

DÉCIMA TERCERA.- “EL MUNICIPIO” se compromete a no ceder los derechos

que se deriven del presente convenio, así como a no gravar o dar en garantía en cualquier

forma las superficies sobre las cuales se encuentre constituido los asentamientos humanos

objeto de éste convenio.

DÉCIMA CUARTA.- “EL MUNICIPIO” así como sus representantes, no podrán

realizar operaciones que hayan sido encomendadas a “FOMERREY” en el presente

documento, excepto con el consentimiento expreso de éste, de llevarlas a cabo sin esa

condición, serán nulas, lo anterior de conformidad con el artículo 132 fracción XIII y 133

fracción XII segundo párrafo, de la Ley de Asentamientos Humanos, Ordenamiento

Territorial y Desarrollo Urbano para el Estado de Nuevo León, además manifiesta “EL

MUNICIPIO” que previo a la fecha del presente convenio no ha otorgado poder alguno

sobre dichos inmuebles.

DÉCIMA QUINTA.- “EL MUNICIPIO” no reconocerá traspaso alguno que se

lleve o haya llevado a cabo entre los colonos, excepto aquellos que se realicen ante

“FOMERREY”, en la forma y términos que al efecto tiene señalados, y que el último

adquirente cubra en una sola ocasión la cuota que por dicho concepto tiene establecida

“FOMERREY”.

DÉCIMA SEXTA.- “LAS PARTES” acuerdan que la vigencia de éste instrumento

será por el tiempo que tome cumplimentar lo previsto en la Cláusula Segunda de éste

Convenio y podrá darse por terminado notificando por escrito su cancelación. La

terminación se aplicará a partir de la fecha de la notificación y se respetarán los trámites

que al amparo de éste instrumento se encuentren en ejecución, hasta que se concluya el

trámite de asignación.

DÉCIMA SÉPTIMA.- Este convenio únicamente podrá ser modificado por

acuerdo de ambas partes, siempre que por ello no se afecten derechos de terceros o se

oponga a la normatividad que en materia de desarrollo urbano deba observarse.

DÉCIMA OCTAVA.-“LAS PARTES” acuerdan que guardaran las debidas

previsiones normativas respecto del manejo y resguardo de la información a la que

tuvieran acceso con motivo de la aplicación y seguimiento del presente instrumento.

DÉCIMA NOVENA.- Las desavenencias que se susciten o se pudieran suscitar en

el futuro y posterior a la firma del presente convenio y con motivo de la interpretación del

mismo, ambas partes convenimos en que el presente se sujetará a las disposiciones legales

vigentes en el Estado de Nuevo León y obligándose además a someterse a la competencia

de los Tribunales del Fuero Común con Jurisdicción y Competencia en el Estado de Nuevo

León.

VIGÉSIMA.- Para el cumplimiento y seguimiento a este "CONVENIO","LAS

PARTES" designan como enlaces técnicos a:

• Por "FOMERREY": C. Eugenio Montiel Amoroso, Representante Legal de

Nacional Financiera, Sociedad Nacional de Crédito, Institución de Banca de Desarrollo

como Fiduciaria del Fideicomiso denominado Fomento Metropolitano de Monterrey así

como el Director Ejecutivo del Citado Fideicomiso Público y el C. Gustavo Alejandro

Siller Hinojosa, Director de Regularización de Tenencia de la Tierra.

• Por "EL MUNICIPIO”: C. Eva Patricia Salazar Marroquín, Presidenta

Municipal del Municipio de Allende, Nuevo León y la C. Nelly Sánchez Meraz, Síndica

Segunda del Ayuntamiento de Allende, Nuevo León.

VIGÉSIMA PRIMERA.- “EL MUNICIPIO” manifiesta que como lo que aquí se

advierte en sí, es la ayuda para el beneficio de múltiples familias allendenses, es por ello y

con el afán de que las mismas se vean beneficiadas, el Municipio tiene a bien fijar la

cantidad de un $1.00 peso en el cobro del Impuesto Sobre Adquisición de Inmuebles

(ISAI), en cada una de las escrituras que se lleguen a tramitar con motivo del presente

Contrato.

VIGÉSIMA SEGUNDA.- Las partes reconocen que en la formalización del

presente convenio se expresa plenamente su voluntad y consentimiento para que de

manera conjunta se materialice lo que por razones de interés común sea necesario para la

debida atención de los habitantes del Municipio de Allende, Nuevo León.

Bien enteradas “LAS PARTES” del contenido y alcance legal del

presente instrumento y sin que exista error, dolo o mala fe de los firmantes se

procede a establecer el espacio de la fecha por así estar convenido en la

cláusula séptima establecida con antelación, al presente párrafo.

POR “FOMERREY”

C. EUGENIO MONTIEL AMOROSO

REPRESENTANTE LEGAL DE

NACIONAL FINANCIERA, SOCIEDAD

NACIONAL DE CREDITO, INSTITUCION

DE BANCA DE DESARROLLO COMO

FIDUCIARIA DEL FIDEICOMISO

DENOMINADO FOMENTO

METROPOLITANO DE MONTERREY ASI

COMO DIRECTOR EJECUTIVO DEL

CITADO FIDEICOMISO PÚBLICO

C. GUSTAVO ALEJANDRO SILLER

HINOJOSA

DIRECTOR DE REGULARIZACIÓN

DE TENENCIA DE LA TIERRA DEL

FIDEICOMISO FOMENTO

METROPOLITANO DE MONTERREY

(FOMERREY)

POR “EL MUNICIPIO”

C. EVA PATRICIA SALAZAR

MARROQUÍN

PRESIDENTA MUNICIPAL DEL

MUNICIPIO DE ALLENDE,

NUEVO LEÓN

C. NELLY SÁNCHEZ MERAZ

SINDICO SEGUNDO DEL

AYUNTAMIENTO DE ALLENDE,

NUEVO LEÓN

Acto seguido el Lic. Jorge César Guzmán García, Secretario del R.

Ayuntamiento, puso a consideración del H. Cabildo celebrar el Convenio

andes descrito; siendo aprobado por unanimidad.

ACUERDOS

Se aprobó el Dictamen que contiene la Glosa de la Administración Pública

Municipal 2015-2018.

Se aprobó el Plan Municipal de Desarrollo que regirá la Administración

Pública Municipal 2018-2021.

Se acordó celebrar un Convenio de colaboración en materia de regularización

de asentamientos humanos entre el Municipio de Allende, Nuevo León y

FOMERREY.

Para dar cumplimiento al séptimo punto del Orden del día y una vez

agotados los asuntos a tratar, se declaró clausurada la Tercera Sesión

Extraordinaria, el día viernes 25 de enero del año dos mil diecinueve siendo

las ocho horas con diecisiete minutos---

C. LIC. EVA PATRICIA SALAZAR MARROQUÍN

PRESIDENTA MUNICIPAL

C. LIC. JORGE CÉSAR GUZMÁN GARCÍA

SECRETARIO DEL R. AYUNTAMIENTO

C. MANUEL RAMÓN CAVAZOS SILVA

REGIDOR

C. ANA MARÍA FERNÁNDEZ GONZÁLEZ

REGIDORA

C. LUIS ALBERTO VÁZQUEZ TAMEZ

REGIDOR

C. MÓNICA ALEJANDRA LEAL SILGUERO

REGIDORA

 C. ESTEBAN ARMANDO CAVAZOS LEAL

REGIDOR

 C. LOURDES ALEJANDRA BAZÁN DÍAZ

REGIDORA

C. VÍCTOR GERARDO SALAZAR TAMEZ

REGIDOR

C. BEATRIZ ADRIANA CAVAZOS REYNA

REGIDORA

C. EDGAR DANIEL RAMOS LEAL

REGIDOR

 C. FRANCISCO GARCÍA CHÁVEZ C. NELLY SÁNCHEZ MERAZ

 SINDICO PRIMERO SÍNDICA SEGUNDA

La presente Hoja de Firmas forma parte integrante del Acta No. 10 de la Tercera Sesión Extraordinaria de

Cabildo, celebrada en los Altos de Palacio Municipal el día viernes 25 de enero del año 2019, de la

Administración 2018 – 2021.

