

XXI REUNION ORDINARIA DE CABILDO

EN CHALCHIHUITES ZACATECAS DENTRO DE LAS INSTALACIONES DE LA PRESIDENCIA MUNICIPAL, EN LA SALA DE CABILDO, **SIENDO LAS 17 HORAS CON 13 MINUTOS DEL DÍA 2 DE AGOSTO DE 2012**, SE REUNIERON LOS INTEGRANTES DEL HONORABLE AYUNTAMIENTO 2010-2013 EN CUMPLIMIENTO CON EL ARTÍCULO # 41 DE LA LEY ORGÁNICA DEL MUNICIPIO, BAJO EL SIGUIENTE ORDEN DEL DÍA:

1. LISTA DE ASISTENCIA.
2. DECLARACIÓN DE QUÓRUM.
3. NOMBRAMIENTO DEL MODERADOR DE LA SESION
4. APROBACION, RECHAZO O MODIFICACION DE ACTA ANTERIOR
5. INFORME DE DIRECTORES
6. ASUNTOS GENERALES
7. CLAUSURA.

PUNTO 1. LISTA DE ASISTENCIA:

POR PARTE DEL SECRETARIO DE GOBIERNO MUNICIPAL, C. CARLOS CUEVAS RODRÍGUEZ SE PROCEDE A REALIZAR EL PASE DE LISTA DE ASISTENCIA, REGISTRÁNDOSE UN TOTAL DE 9 DE 12 MIEMBROS QUE INTEGRAN EL HONORABLE AYUNTAMIENTO FALTANDO LOS SIGUIENTES

ALFONSO ESTRADA HERNÁNDEZ,	PRESIDENTE MUNICIPAL (JUSTIFICACION)
MODESTO ATILANO BARBOZA	REGIDOR DE DERECHOS HUMANOS (JUSTIFICACIÓN)
LILIA CRISTINA MORENO CASTAÑEDA	REGIDORA DE ECOLOGÍA

PUNTO 2.- DECLARACIÓN DE QUÓRUM.

SE DECLARA QUÓRUM CON LA ASISTENCIA DE LOS SIGUIENTES INTEGRANTES DEL H. AYUNTAMIENTO:

DANIEL ARTURO ESPARZA LÓPEZ,	SÍNDICO MUNICIPAL
SUSANA ANDRADE LIZARDO	REGIDORA DE DIF
JESÚS JAVIER GODOY CANALES	REGIDOR DE OBRAS Y SERVICIOS
MARÍA LUISA MIRANDA MIER	REGIDORA DE SALUD
CLAUDIA JANET SERRATO ANDRADE,	REGIDORA DE DESARROLLO ECONÓMICO
FRANCISCO PEDROZA PERALTA,	REGIDOR DE EDUCACIÓN, TURISMO Y CULTURA
FRANCISCO JAVIER NAVA MIER	REGIDOR DE DESARROLLO RURAL
RAYMUNDO ROSALES PÉREZ,	REGIDOR DE COMERCIO, PLAZAS Y MERCADOS
CLAUDIA OLIVAS DUARTE	REGIDORA DE DEPORTES

PUNTO 3.- NOMBRAMIENTO DE UN MODERADOR DE LA SESION

LA REGIDORA MARÍA LUISA MIRANDA PROPONE AL SINDICO MUNICIPAL DANIEL ESPARZA. EL SINDICO MUNICIPAL DANIEL ESPARZA PROPONE A LA REGIDORA CLAUDIA OLIVAS.

SE SOMETE A CONSIDERACIÓN DEL AYUNTAMIENTO Y SE REGISTRAN LAS SIGUIENTES VOTACIONES

- a) POR LA PROPUESTA DE LA REGIDORA MARÍA LUISA MIRANDA SE OBTIENE 8 VOTOS.
- b) POR LA PROPUESTA DEL SÍNDICO MUNICIPAL SE OBTIENE 1 VOTO.

SE ACUERDA POR MAYORÍA DE VOTACIÓN QUE EL MODERADOR DE LA SESIÓN SEA EL SINDICO MUNICIPAL DANIEL ESPARZA LÓPEZ

PUNTO 4.- APROBACION, RECHAZO O MODIFICACION DE ACTA ANTERIOR.

SE SOMETE A CONSIDERACIÓN DEL HONORABLE AYUNTAMIENTO EL ACTA DE LA SESIÓN ANTERIOR Y CON 8 VOTOS A FAVOR Y UNA ABSTENCIÓN EN CONTRA DE PARTE DEL REGIDOR RAYMUNDO ROSALES; ES APROBADA EL ACTA ANTERIOR.

PUNTO 5.- INFORME DE REGIDORES

INFORME DE LA REGIDORA SUSANA ANDRADE LIZARDO

H. AYUNTAMIENTO
PERSONAS QUE ACUDEN A LA SESIÓN

EN USO DE LA FACULTAD QUE ME CONFIERE LA LEY ORGÁNICA DEL MUNICIPIO, ME DIRIJO EN ESTA OCASIÓN PARA DAR A CONOCER LAS ACTIVIDADES QUE HE LLEVADO A CABO EN LA COMISIÓN DE DIF Y EQUIDAD Y GENERO.

ASISTÍ PUNTALMENTE A LAS SESIONES DE CABILDO EN SUS DIFERENTES MODALIDADES (ORDINARIAS, EXTRAORDINARIAS, PÚBLICAS E ITINERANTES), ADEMÁS DE LOS ACTOS O EVENTOS CITADOS POR EL PRESIDENTE MUNICIPAL, GOBIERNO DEL ESTADO O DIRECTORES DE DEPARTAMENTOS DE LA PRESIDENCIA MUNICIPAL.

DESDE EL PRINCIPIO DE LA ADMINISTRACIÓN Y EN COMPAÑÍA DEL PRESIDENTE MUNICIPAL Y ALGUNOS COMPAÑEROS DEL CABILDO, HE ASISTIDO A DEPENDENCIAS ESTATALES CON LA FINALIDAD DE SOLICITAR APOYOS, GESTIONAR RECURSOS Y OBTENER PROGRAMAS.

HE ESTADO AL PENDIENTE DE VIGILAR Y TOMAR MEDIDAS NECESARIAS PARA EL DEBIDO FUNCIONAMIENTO DE LAS DEPENDENCIAS DEL MUNICIPIO, DESDE LA SOLICITUD HASTA LA OBTENCIÓN DEL RECURSOS O APOYO PARA QUIEN LO HAYA SOLICITADO.

ACUDÍ A LOS DIFERENTES TALLERES Y CAPACITACIONES EN MATERIA DE PREVENCIÓN, SANCIÓN Y ERRADICACIÓN DE LA VIOLENCIA CONTRA LAS MUJERES.

CON MI PARTICIPACIÓN, SE LOGRÓ QUE EL GRUPO DE PSICOLOGÍA, TRABAJADORA SOCIAL Y JURÍDICO; DE INSTITUTO DE LA MUJER ZACATECANA VISITARA AL MUNICIPIO, NO SOLO EN LA CABECERA MUNICIPAL SINO TAMBIÉN EN LAS COMUNIDADES, Y ASÍ APOYAR A QUIEN LO NECESITABA EN ESE MOMENTO.

TAMBIÉN POR PARTE DEL DEPARTAMENTO MUNICIPAL DE INMUCH Y DIF MUNICIPAL SE HAN LOGRADO EL MAYOR NUMERO DE BECAS PARA LOS NIÑOS DE PRIMARIA Y SECUNDARIA, SE LOGRÓ POR MEDIO DE UN CONVENIO CON LA SECRETARIA DE EDUCACIÓN Y CULTURA DEL ESTADO, EN DICHO CONVENIO, EL AYUNTAMIENTO APORTA UNA PARTE, CON EL FIN DE BENEFICIAR A MAS ALUMNOS, EN LA PRIMERA OCASIÓN SE APOYARON 85 NIÑOS Y AHORA SERÁN 130 LOS BENEFICIADOS.

DE IGUAL MANERA SE APOYÓ A MADRES SOLTERAS, QUE NO SE ENCUENTRAN EN EL PADRÓN Y NO HAN PODIDO INTEGRARSE; SE APOYARON EN EL AÑO 2010 Y AÑO 2011 A TRAVÉS DEL FONDO IV, LOGRANDO QUE FUERAN UN TOTAL DE 100 MADRES SOLTERAS A LAS CUALES SE LES ENTREGO EL BENEFICIO DE \$400.00 PESOS Y \$500.00 PESOS.

NO HEMOS PODIDO SATISFACER TODAS LAS SOLICITUDES, DEMANDAS Y NECESIDADES, PERO ESTAMOS AL PENDIENTE DE BUSCAR OTRO TIPO DE APOYO O CANALIZARLAS A DONDE CORRESPONDA

TAMBIÉN SE HA APOYADO CON BECAS A MADRES JÓVENES EMBARAZADAS QUE SE ENCUENTREN ESTUDIANDO

SERVIR ES NUESTRO PRINCIPAL OBJETIVO, CUMPLIR LO POCO O LO MUCHO SEGÚN LO VALORE EL BENEFICIARIO, ES NUESTRA SATISFACCIÓN

GESTIONAR EL AUMENTO DE PERSONAS QUE SE BENEFICIEN CON DESAYUNOS ESCOLARES, CANASTAS BÁSICAS O DESPENSAS POR PARTE DEL DIF, ES UNA DE NUESTRAS PRIORIDADES, AUNQUE ESTO NO DEPENDE DEL MUNICIPIO, SINO DEL ESTADO, YA QUE LLEVAN A CABO LA ROTACIÓN DE BENEFICIARIOS PARA QUE TODOS PUEDAN SALIR BENEFICIADOS.

ASÍ MISMO ESTAMOS GESTIONANDO LA FARMACIA SUMAR, PARA APOYAR A LA CIUDADANÍA CON MEDICAMENTOS A BAJO COSTO, A PESAR DE LA NEGATIVA DEL GOBIERNO DEL ESTADO SEGUIREMOS INSISTIENDO PARA LOGRARLO.

TENEMOS UN AVANCE SIGNIFICATIVO PARA LOGRAR EL COMEDOR EN LA COMUNIDAD DE COLORADA, OJALA Y PRONTO LO LOGREMOS.

POR PARTE DE DIF MUNICIPAL SE ESTÁN ENTREGANDO PAQUETES DE POLLOS EN LAS COMUNIDADES QUE FUERON AFECTADAS POR LA SEQUIA, COMO JOSÉ MARÍA MORELOS, RANCHO EL CURA, LA PURÍSIMA, SOLEDAD DEL SUR, LÁZARO CÁRDENAS, BOCAS, LA AURORA, SAN JOSÉ DE BUENAVISTA Y EL REFUGIO.

NO HEMOS QUITADO EL DEDO DEL RENGLÓN RESPECTO A LOS APOYOS FEDERALES COMO LA UNIDAD DEPORTIVA Y OTROS PROYECTOS MAS, APOYANDO AL PRESIDENTE MUNICIPAL, Y AL DIRECTOR DE OBRAS PUBLICAS PARA LOGRARLO, HASTA EL MOMENTO NOS HAN DICHO QUE ESTÁN AUTORIZADOS PERO SOLO FALTA LIBERAR RECURSOS.

INFORME DEL REGIDOR JESÚS JAVIER GODOY CANALES

POR ESTE CONDUCTO ME DIRIJO A USTEDES PARA INFORMARLES SOBRE LAS GESTIONES Y ACTIVIDADES QUE HE REALIZADO EN EL TRAYECTO DE MI CARGO COMO REGIDOR DE OBRAS Y SERVICIOS PARA EL PERIODO ADMINISTRATIVO 2010-2013.

- ASISTÍ A 78 REUNIONES DE CABILDO, EQUIVALENTE AL 88% DEL TOTAL, PARTICIPANDO POR LO MENOS UNA VEZ EN CADA TEMA EN TODAS LAS REUNIONES.

PROPUESTAS PRINCIPALES

- AUDIENCIA CON EL GOBERNADOR DEL ESTADO LIC. MIGUEL ALONSO REYES, CON EL FIN DE BUSCAR APOYO Y SOLUCIONAR DIFERENTES PROBLEMAS DE TODA ÍNDOLE EN EL MUNICIPIO.
- APOYE TODAS AQUELLAS PROPUESTAS QUE SURGIERAN DE PARTE DE LOS INTEGRANTES DEL AYUNTAMIENTO, SIEMPRE Y CUANDO FUERA DEL BENEFICIO PARA EL MUNICIPIO NO IMPORTANDO LA FRACCIÓN POLÍTICA DE DONDE VINIERA.

GESTION

- ASISTÍ CON EL SECRETARIO DE GOBIERNO DEL ESTADO, PARA SOLICITAR APOYO DE SEGURIDAD PUBLICA EN EL MUNICIPIO, DERIVADO DE DIVERSOS ACONTECIMIENTOS QUE EN ESTE MOMENTO ESTÁN OCURRIENDO, OBTENIENDO RESPUESTA NULA A LAS PETICIONES.
- VISITAS A DEPENDENCIAS ESTATALES (OBRAS PUBLICAS) Y DEPENDENCIAS FEDERALES (SEDESOL) PARA BUSCAR PROGRAMAS QUE BENEFICIEN AL MUNICIPIO.
- APOYE A LA DIRECCIÓN DE OBRAS PUBLICAS PARA OBTENER EL LOGRO DE LA PAVIMENTACIÓN DEL CAMINO DE SAN JOSÉ DE BUENAVISTA.

- EN OBRAS PÚBLICAS HE GESTIONADO REHABILITACIÓN EN BOULEVARD 5 DE MAYO Y LA REHABILITACIÓN EN CALLE PRINCIPAL DE LA COMUNIDAD DE JOSÉ MARÍA MORELOS DEL MUNICIPIO DE CHALCHIHUITES. ASÍ MISMO EL ACONDICIONAMIENTO DE RASTRO MUNICIPAL, ALUMBRADO PÚBLICO, PANTEÓN MUNICIPAL, SANITARIOS Y CAPILLA DE FÁTIMA, REHABILITACIÓN DE LAGUNA DE OXIDACIÓN DE LA COMUNIDAD DE JOSÉ MARÍA MORELOS.
- RECUPERACIÓN DE CAMA BAJA PARA TRANSPORTE DE MAQUINARIA, LA CUAL SE ENCONTRABA EN EL MUNICIPIO DE SOMBRERETE, ZAC. ASÍ COMO EL VEHÍCULO CAMIONETA NISSAN LA CUAL ES PROPIEDAD DE ESTA PRESIDENCIA MUNICIPAL.
- HE ESTADO AL PENDIENTE Y VISITANDO AL 100% DE TODOS LAS OBRAS QUE LA ADMINISTRACIÓN A EJECUTADO, TANTO DE OBRAS PUBLICAS COMO DE DESARROLLO SOCIAL QUE SE HAN LLEVADO A CABO EN TODAS LA COMUNIDADES Y CABECERA MUNICIPAL.
- HE VISITADO A DIFERENTES DEPARTAMENTOS DE LA PRESIDENCIA MUNICIPAL CON EL FIN DE ESTAR INFORMADO DE LO QUE ACONTECE EN LOS MISMOS POR LO MENOS TRES VECES POR SEMANA.

EN FESTIVIDADES DEL MUNICIPIO, SIEMPRE ME MANTUVE EN LA POSICIÓN DE APOYAR Y ESTAR AL PENDIENTE DE QUE CONTARAN CON EL APOYO DE OBRAS PUBLICAS EN AQUELLOS TRABAJOS ESPECIALES PARA EL EVENTO COMO:

O2 DE NOVIEMBRE	LIMPIEZA EN PANTEONES ABASTO DE AGUA.
12 E DICIEMBRE	RECOLECCION DE BASURA.
SEMANA SANTA	RECOLECCION DE BASURA. CIRCULACION PEATONAL Y VEHICULAR.

ADEMÁS DE TODOS AQUELLOS OTROS QUE REQUIRIERON DE SERVICIOS.

- REALICE VISITAS PERIÓDICAS AL RASTRO MUNICIPAL CON EL FIN DE EVALUAR LOS REQUERIMIENTOS MÍNIMOS DE SEGURIDAD E HIGIENE, PREVIENIENDO MEDIDAS CORRECTIVAS DE CUANDO SE HAN DETECTADO FALLAS.
- EN LA PROPUESTA DEL SR. MODESTO ATILANO BARBOZA QUIEN FUNGE COMO REGIDOR EN LA COMISIÓN DE DERECHOS HUMANOS, PARA LA DESTITUCIÓN DE LA TESORERA MUNICIPAL ESTUVE APOYANDO YA QUE SI SE HAN ENCONTRADO ANOMALÍAS PARA SU DESTITUCIÓN. EL SR. PRESIDENTE MUNICIPAL VOLVIÓ A REVOCAR LA PROPUESTA YO ME MANTUVE FIRME A SEGUIR APOYANDO LA PROPUESTA DE LA DESTITUCIÓN POR EL MOTIVO QUE NO HA ENTREGADO CORRECTAMENTE LOS INFORMES.

INFORME DE LA REGIDORA MARÍA LUISA MIRANDA MIER

- FORMACIÓN EL COMITÉ MUNICIPAL DE SALUD QUE FUE EL DÍA 8 DE NOVIEMBRE DEL 2010 DONDE ASISTIÓ EL DR. RAÚL ACOSTA ROJERO.
- RESPONSABLE DE LA ATENCIÓN MÉDICA Y MEDICAMENTO DEL C. ARTURO CISNEROS RIVERA.
- ASISTENCIA A LA DEGUSTACIÓN CON PRODUCTOS DE MAÍZ DEL GRUPO DE OPORTUNIDADES EN LA PLAZA PRINCIPAL, APOYANDO CON DESECHABLES PARA EL MISMO EVENTO.

- ASISTENCIA A REUNIÓN COMUPCE DE LA TERCERA SEMANA NACIONAL DONDE SE APOYÓ CON VEHÍCULO PARA TRASLADO DE VACUNACIÓN A DIFERENTES COMUNIDADES Y PRIMERAMENTE AL MUNICIPIO EL 21 DE SEPTIEMBRE DEL 2010.
- ASISTENCIA EN REPRESENTACIÓN DEL C. ALFONSO ESTRADA HERNÁNDEZ A LA INAUGURACIÓN DE ACTIVIDADES DE LA SEMANA NACIONAL DE ATENCIÓN DEL ADOLESCENTE EL DÍA 21 DE SEPTIEMBRE DEL 2010.
- ASISTENCIA A REUNIÓN DE COMITÉ MUNICIPAL CON EL PROPÓSITO DE ELABORAR UN DIAGNÓSTICO DE SALUD Y UN PLAN DE TRABAJO EL DÍA 29 DE NOVIEMBRE DEL 2010.
- ASISTENCIA A PARTICIPAR EN LA ASAMBLEA ORDINARIA DEL COMITÉ DE SALUD MUNICIPAL EL DÍA 16 DE FEBRERO DEL 2011.
- ASISTENCIA A REUNIÓN ORDINARIA DEL COMITÉ MUNICIPAL DE SALUD EL 24 DE AGOSTO DEL 2011.
- ASISTENCIA A SESIÓN CON EL FIN DE ORGANIZAR LA PRIMERA SEMANA NACIONAL ANTIRRÁBICA EL 11 DE MARZO DE 2011.
- ASISTENCIA A REUNIÓN DEL COMUVA CON EL FIN DE PROMOVER LA VACUNACIÓN CONTRA LA POLIOMIELITIS EL 04 DE MAYO DEL 2011 EL CUAL SE APOYÓ CON VEHÍCULO Y GASOLINA Y TRASLADO DE VACUNADORAS.
- ASISTENCIA Y COLABORACIÓN EN LA SEMANA NACIONAL DE SALUD DE LA ADOLESCENCIA DEL 19 AL 23 DE SEPTIEMBRE DEL 2011 CON APOYO DE PAPELERÍA.
- ASISTENCIA A UN ACTO CON COLABORACIÓN CON EL DIF POR EL DÍA MUNDIAL DEL LAVADO DE MANOS EN LA ESCUELA OFICIAL JUSTO SIERRA EL DÍA 14 DE OCTUBRE DEL 2011.
- PARTICIPACIÓN EN LA REUNIÓN ORDINARIA DEL COMITÉ MUNICIPAL DE SALUD EL 23 DE JUNIO
- ASISTENCIA A LA BIENVENIDA E INAUGURACIÓN CON MOTIVO DE LA 1RA. REUNION REGIONAL CON PRESIDENTAS (ES) Y DIRECTORAS (ES) DE LOS SISTEMAS MUNICIPALES DIF EL DÍA 20 DE FEBRERO
- PARTICIPACIÓN Y ASISTENCIA A LA PROPAGACIÓN Y FORTALECIMIENTO DE LA PRIMERA SEMANA NACIONAL DE SALUD EL 17 DE FEBRERO ASÍ MISMO LA INAUGURACIÓN EN EL JARDÍN DE NIÑOS “EL PÍPILA” EL 23 DE FEBRERO.
- ASISTENCIA Y PARTICIPACIÓN EN LA REUNIÓN DONDE SE LLEVÓ A CABO EL COMUVA EL 17 DE MAYO ASÍ MISMO EL 25 DE MAYO LA INAUGURACIÓN DE LA SEGUNDA SEMANA NACIONAL DE SALUD EN EL JARDÍN DE NIÑOS “FRANCISCO GABILONDO SOLER”
- ASISTENCIA A LA RUTA DE VACUNACIÓN LOS DÍAS 27, 28 Y 29 DE FEBRERO A DIFERENTES COMUNIDADES, ESCUELAS TANTO PRESCOLARES, PRIMARIAS Y SECUNDARIAS.
- ASISTENCIA A LA CD. DE ZACATECAS EN COORDINACIÓN CON EL DIF MUNICIPAL A UNA REUNIÓN EN EL HOSPITAL GENERAL CON EL FIN DE APORTAR LAS NECESIDADES DEL CENTRO DE SALUD.
- ASISTENCIA A LA CD. DE FRESNILLO EL 2 DE FEBRERO A UN EVENTO CON EL DR. RAÚL ESTRADA DAY Y EL DR. RAÚL ACOSTA ROJERO CON UNA DURACIÓN DE 8 HORAS DONDE SE HIZO LA PETICIÓN DE UNA AMBULANCIA LA CUAL A LA FECHA NO HA TENIDO UNA SOLUCIÓN FAVORABLE.

- ASISTENCIA Y COLABORACIÓN EN LA SEMANA NACIONAL DE LA ADOLESCENCIA DONDE SE ABORDARON DIFERENTES TEMAS INCLUYENDO LA FOMENTACIÓN DE LA ACTIVIDAD FÍSICA Y LA ACTIVACIÓN DE CARTILLAS NACIONALES. EL DÍA 27 DE SEPTIEMBRE DEL 2011.
- GESTIÓN DEL SERVICIO DE PARTOS EN EL CENTRO DE SALUD DISPONIBLE PARA TODAS LAS PERSONAS QUE LO REQUIERAN EL CUAL SE ESTA LLEVANDO CON ÉXITO DESDE EL MES DE DICIEMBRE DEL 2011.
- SE APOYÓ CON UNA LAVADORA AL CENTRO DE SALUD.
- SE GESTIONÓ UNA PLANTA DE LUZ PARA EL CENTRO DE SALUD LA CUAL ESTÁ INSTALADA PERO NO SE HA PUESTO EN SERVICIO POR QUE EL VOLTAJE NO ES EL APROPIADO PARA ELLA.
- APOYO A PERSONAS DE BAJOS RECURSOS CON MEDICAMENTO.
- APOYO A PERSONA DE BAJOS RECURSOS CON TANQUE DE OXÍGENO DE LA COMUNIDAD DE JOSÉ MARÍA MORELOS, A LA CUAL SE SIGUE APOYANDO CON MEDICAMENTO.
- APOYO CON SILLA DE RUEDA AL SR. CRUZ GALAVIZ
- SE HIZO MI DECLARACIÓN PATRIMONIAL EN TÉRMINOS DE LEY SEGÚN EL ARTÍCULO 78º FRACCIÓN NOVENA.
- SE HA ASISTIDO PUNTUALMENTE A LAS SESIONES DE CABILDOS ORDINARIAS Y EXTRAORDINARIAS A LAS QUE HE SIDO CONVOCADA.
- HE ASISTIDO A LAS REUNIONES Y ACTOS PÚBLICOS QUE ME HA ENCOMENDADO EL AYUNTAMIENTO.

INFORME DE LA REGIDORA CLAUDIA JANET SERRATO ANDRADE

SEGÚN LAS ATRIBUCIONES DE LA LEY ORGÁNICA DEL ESTADO DE ZACATECAS EN SUS ARTÍCULOS 48 Y 49 Y FRACCIONES SUBSECUENTES:

15 DE SEPTIEMBRE DE 2010	<ul style="list-style-type: none"> • EN PRIMERA SESIÓN DE CABILDO SE ME OTORGA LA COMISIÓN DE DESARROLLO SOCIAL.
23 DE SEPTIEMBRE DE 2010	<ul style="list-style-type: none"> • NOMBRAR DELEGADOS MUNICIPALES EN EQUIPO SUSANA ANDRADE LIZARDO Y CLAUDIA JANET SERRATO ANDRADE VISITARAN: • LOS ÁLAMOS, SAN RAFAEL, PIEDRAS AZULES, SOLEDAD DE PIEDRAS, EL PINO, JESÚS MARÍA, SANTA BARBARÁ. • PARTICIPE ACTIVAMENTE EN LA COMISIÓN DE NEGOCIACIÓN CON EL EJIDO CHALCHIHUITES PARA QUE SE AUTORIZARA AL MUNICIPIO DESCARGAR LOS RESIDUOS EN LOS TERRENOS DE SU PROPIEDAD DONDE SE ENCUENTRA EL BASURERO MUNICIPAL A CAMBIO DE UNA RENTA MENSUAL.
11 DE NOVIEMBRE DE 2010	<ul style="list-style-type: none"> • SE ANALIZA SEGÚN LA LEY DE SUELDOS Y SALARIOS EMITIDA POR LA LEGISLATURA EL ESTABLECIMIENTO DE UN TABULADOR CON 5 NIVELES DE SUELDOS Y SALARIOS DE LOS FUNCIONARIOS Y EMPLEADOS PÚBLICOS CON TOPES MÍNIMOS Y MÁXIMOS.

	<ul style="list-style-type: none"> SE ACUERDA QUE LA REGIDORA CLAUDIA JANET SERRATO SEA LA RESPONSABLE DE ASUMIR LA COMISIÓN MUNICIPAL DE LA JUVENTUD.
6 DE ENERO DE 2011	<ul style="list-style-type: none"> SE APRUEBA CONVENIO QUE CONSISTE EN QUE LA COMPAÑÍA MINERA FIRST MAJESTIC ESTÁ DISPUESTA A APORTAR LOS RECURSOS ECONÓMICOS NECESARIOS PARA LA CONSTRUCCIÓN DE LA PLANTA TRATADORA DE AGUAS RESIDUALES, A CAMBIO DE LA CONCESIÓN DEL AGUA QUE ELLOS NECESITAN PARA UNA PLANTA DE BENEFICIO. MISMA QUE GENERARÁ FUENTES DE EMPLEO EN EL MUNICIPIO.
20 DE ENERO DE 2011	<ul style="list-style-type: none"> ANÁLISIS MINUCIOSO AL PLAN DE DESARROLLO MUNICIPAL 2010 – 2013 REVISIÓN DEL PROYECTO DEL PRESUPUESTO DE EGRESOS PARA EL EJERCICIO FISCAL 2011
6 DE FEBRERO DE 2011	<ul style="list-style-type: none"> APOYO LA PROPUESTA DEL PRESIDENTE PARA PEDIR EL APOYO, EN EL SENTIDO DE SOLICITAR UN DESTACAMENTO DE ELEMENTOS DE LA POLICÍA ESTATAL, DEBIDO A LOS HECHOS DE INSEGURIDAD QUE SE PRESENTARON EN LA PRESIDENCIA MUNICIPAL Y CASA DE JUSTICIA POR PARTE DE GRUPOS DELICTIVOS.
11 DE FEBRERO DE 2011	<ul style="list-style-type: none"> PROPONGO QUE SE REVISEN LOS DEPARTAMENTOS CON EL FIN DE CONTAR SOLO CON EL PERSONAL NECESARIO Y SE DISMINUYA LA NOMINA. SE APRUEBA APOYAR CON \$8,000.00 POR PARTE DE LA ADMINISTRACIÓN A LA SEÑORA MIRIAM CASTILLO, YA QUE TIENE UNA HIJA ENFERMA DE LOS RIÑONES Y LOS NECESITA URGENTE PARA SU TRATAMIENTO.
3 DE MARZO DE 2011	<ul style="list-style-type: none"> SE APRUEBA CONVENIO CON EL SERVICIO ESTATAL DE EMPLEO POR LA CANTIDAD DE 250, MIL, MISMOS QUE MULTIPLICARAN A 750 MIL.
29 DE MARZO	<ul style="list-style-type: none"> ANÁLISIS DEL BANDO MUNICIPAL (SE LLEVO VARIOS DÍAS).
31 DE MARZO DE 2011	<ul style="list-style-type: none"> ANÁLISIS DEL TABULADOR DE SUELDOS Y ANEXAMOS UN SEXTO NIVEL.
5 DE MAYO DE 2011	<ul style="list-style-type: none"> SE AUTORIZA POR UNANIMIDAD AL PRESIDENTE Y SÍNDICO MUNICIPAL CONVENIR CON LA MINERA FIRST MAJESTIC PLATA S.A DE C.V, RESPECTO A LA CONSTRUCCIÓN DE LA PLANTA TRATADORA DE AGUAS RESIDUALES POR PARTE DE LA COMPAÑÍA MINERA MENCIONADA Y QUE UNA VEZ TERMINADA, PASARA A SER PROPIEDAD DEL MUNICIPIO. GESTIÓN PARA LA APROBACIÓN JUNTO CON LA REGIDORA DE LA COMISIÓN DE ECOLOGÍA PARA INICIAR UNA CAMPAÑA DE FUMIGACIÓN PARA ANIMALES PELIGROSOS PARA PERSONAS COMO ALACRANES Y BICHOS RAROS.

20 DE MAYO DE 2011	<ul style="list-style-type: none"> • CONVENIO CON INAH PARA DECLARAR EL CERRO DE MONTE HUMA EN GUALTERIO COMO ZONA ARQUEOLÓGICA, ARQUEÓLOGOS NOS GUIARON POR EL SITIO Y MOSTRARON LAS EXPLORACIONES EN EL LUGAR.
2 DE JUNIO DE 2011	<ul style="list-style-type: none"> • ANÁLISIS DEL REGLAMENTO INTERNO DEL H, AYUNTAMIENTO, APORTANDO CADA INTEGRANTE SUS DIFERENTES PUNTOS DE VISTA(VARIOS DÍAS)
15 DE JUNIO DE 2011	<ul style="list-style-type: none"> • ANÁLISIS DE REGLAMENTO DE USO DE VEHÍCULOS OFICIALES
14 DE JULIO DE 2012	<ul style="list-style-type: none"> • ACUERDA QUE A TRAVÉS DEL PRESIDENTE Y SÍNDICO MUNICIPAL, CONVENIR CON EL GOBIERNO DEL ESTADO EN MATERIA DE INTEGRACIÓN, FUNCIONAMIENTO, EVALUACIÓN Y ACTUALIZACIÓN PERMANENTE DEL SISTEMA DE COMPILACIÓN Y CONSULTA DEL ORDEN JURÍDICO ESTATAL Y MUNICIPAL. • SE APRUEBA CONVENIO GENERAL DE COLABORACIÓN CON LA COMISIÓN ESTATAL PARA EL ACCESO A LA INFORMACIÓN PÚBLICA A TRAVÉS DEL CIUDADANO PRESIDENTE Y SÍNDICO MUNICIPAL RESPECTIVAMENTE CONSISTENTE EN ESTABLECER LAS BASES DE COORDINACIÓN QUE PERMITAN EL DESARROLLO Y LA EXPANSIÓN DEL DERECHO DE ACCESO A LA INFORMACIÓN EN EL ESTADO DE ZACATECAS, PONIENDO A DISPOSICIÓN DEL PÚBLICO INSTRUMENTOS TÉCNICOS E INFORMÁTICOS DE ACCESO A LA INFORMACIÓN GUBERNAMENTAL, SIEMPRE EN BENEFICIO DE LA CIUDADANÍA Y LA POBLACIÓN ENTERA, EN LOS TÉRMINOS DE LA NORMATIVIDAD VIGENTE. • AUTORIZA AL PRESIDENTE Y SÍNDICO MUNICIPAL CONVENIR CON SEDESOL A TRAVÉS DE FONHAPO EN MATERIA DE APOYO A LA VIVIENDA.
17 DE AGOSTO DE 2011	<ul style="list-style-type: none"> • SE ACUERDA LA REVOCACIÓN DEL NOMBRAMIENTO DEL SR. JOSÉ ALBERTO VALDEZ DOMÍNGUEZ COMO DIRECTOR DE SEGURIDAD PÚBLICA MUNICIPAL Y CAMBIÁNDOSE POR SR. JOSÉ LUIS DE LA CRUZ ESCOBAR. • SE APRUEBA LA CREACIÓN DE LA UNIDAD ADMINISTRATIVA DEL SISTEMA MUNICIPAL DE DIF DE CHALCHIHUITES. EL CUAL TIENE POR OBJETO FAVORECER LA PARTICIPACIÓN SOCIAL EN LA PLANEACIÓN Y EL DESTINO DE RECURSOS A FIN DE FAVORECER LAS NECESIDADES DE LAS FAMILIAS MÁS VULNERABLES POR MEDIO DE PROGRAMAS Y ACCIONES QUE FAVOREZCAN LAS IDENTIDADES COMUNITARIAS, ASÍ COMO AUMENTAR LA DISTRIBUCIÓN DE APOYOS DIRIGIDOS A LA POBLACIÓN EN GENERAL.
22 DE AGOSTO DE 2011	<ul style="list-style-type: none"> • EN BASE A LA SITUACIÓN FINANCIERA, SE ACUERDA REDUCIR COSTOS EN VIÁTICOS, GASOLINAS, DELEGADOS, REFACCIONES Y AYUDAS A LA COMUNIDAD. • FORMO PARTE DE LA COMISIÓN DE REVISIÓN DEL DEPARTAMENTO DE TESORERÍA PARA SERVIR DE PRESIÓN A LA TESORERA PARA QUE DE RESULTADO, QUE EN CIERTO TIEMPO SE DEBE EVALUARLA Y SI NO DA RESULTADOS ENTONCES SE CONSIDERARÍA UNA DESTITUCIÓN O REMOCIÓN.

5 DE SEPTIEMBRE DE 2011	<ul style="list-style-type: none"> SE APRUEBA COMO RECINTO OFICIAL EL SALÓN MARÍA ELENA UBICADO EN CALLE MORELOS # 108 PARA LLEVAR A CABO LA SESIÓN SOLEMNE DE CABILDO EN DONDE SE PRESENTARA EL PRIMER INFORME DE GOBIERNO.
14 DE SEPTIEMBRE DE 2011	<ul style="list-style-type: none"> PARTE DE LA COMISIÓN DE ACOMPAÑAMIENTO AL PRESIDENTE MUNICIPAL AL RECINTO OFICIAL PARA RENDIR SU INFORME JUNTO CON LOS COMPAÑEROS. MARÍA LUISA MIRANDA, ING. FRANCISCO JAVIER NAVA MIER Y C. RAYMUNDO ROSALES PÉREZ.
25 DE SEPTIEMBRE DE 2011	<ul style="list-style-type: none"> SE ANALIZA EL ACTO SOLEMNE DE PRIMER INFORME DE GOBIERNO, PROPONIENDO SE ANALICE EL PROCEDIMIENTO Y PROTOCOLO PARA EL PRÓXIMO AÑO. SE AUTORIZA AL PRESIDENTE MUNICIPAL CON PODER AMPLIO PARA FIRMAR CONVENIO CON SEC- CONADE Y/ O CON QUIEN CORRESPONDA CON EL FIN DE LLEVAR A CABO LA CONSTRUCCIÓN DEL PROYECTO PARQUE DEPORTIVO CHALCHIHUITES.
29 DE SEPTIEMBRE DE 2011	<ul style="list-style-type: none"> SE AUTORIZA LA CANTIDAD DE \$150,000.00 (CIENTO CINCUENTA MIL PESOS) PARA LOS FESTEJOS DEL 455 ANIVERSARIO DE LA FUNDACIÓN DE CHALCHIHUITES, MAS EL 10% DE SALARIO DEL H. AYUNTAMIENTO
20 DE OCTUBRE DE 2011	<ul style="list-style-type: none"> AUTORIZA AL MUNICIPIO DE CHALCHIHUITES ZACATECAS, PARA QUE POR CONDUCTO DE SUS FUNCIONARIOS LEGALMENTE FACULTADOS, CONTRATE CON EL BANCO NACIONAL DE OBRAS Y SERVICIOS PÚBLICOS, UN CRÉDITO SIMPLE HASTA POR \$5,000,000.00 DE PESOS, CON EL FIN DE ADQUIRIR MAQUINARIA, EN BASE A QUE LA QUE SE TIENE SE ENCUENTRA EN PÉSIMAS CONDICIONES; TERMINACIÓN DE AUDITORIO E IMAGEN URBANA Y ADQUISICIÓN DE INMUEBLES, EN EL MUNICIPIO DE CHALCHIHUITES, ZACATECAS.
27 DE OCTUBRE DE 2011	<ul style="list-style-type: none"> SE AUTORIZA LA CREACIÓN DEL PATRONATO DE FIESTAS NO CÍVICAS Y QUEDANDO COMO TITULAR EL MAESTRO FERNANDO MIRANDA, ASÍ COMO LA CONFORMACIÓN DEL RESTO DE LAS COMISIONES DEL MISMO. ANÁLISIS DEL ANTEPROYECTO DE LEY DE INGRESOS PARA EL EJERCICIO FISCAL 2012 CON UN ESTIMADO A RECAUDAR POR \$48, 695,589.10 (CUARENTA Y OCHO MILLONES SEISCIENTOS NOVENTA Y CINCO MIL QUINIENTOS OCHENTA Y NUEVE PESOS 10/100 M.N. Y SOLICITAMOS SE ENVIÉ PROPUESTA AL CONGRESO DEL ESTADO PARA LA MODIFICACIÓN A LA LEY DE INGRESO CON EL FIN DE ADECUARLA A LA REALIDAD ACTUAL, DEBIDO A QUE EXISTEN RUBROS QUE NO SE COBRAN EN EL MUNICIPIO.
17 DE NOVIEMBRE DE 2011	<ul style="list-style-type: none"> SE APRUEBA LA CREACIÓN DEL CONSEJO Y UNIDAD MUNICIPAL DE PROTECCIÓN CIVIL. AUTORIZACIÓN AL PRESIDENTE MUNICIPAL, SINDICO, TESORERO Y DIRECTOR DE OBRAS, SERVICIOS PÚBLICOS Y REGIDOR DE LA COMISIÓN DE OBRAS Y SERVICIOS PÚBLICOS MUNICIPALES A FIRMAR EL CONTRATO DE FIDEICOMISO A CELEBRARSE CON CASA DE BOLSA MULTIVA, S.A. DE C.V., GRUPO FINANCIERO MULTIVA.

<p>29 DE NOVIEMBRE DE 2011</p>	<ul style="list-style-type: none"> • PROPONGO \$50,000.00 (CINCUENTA MIL PESOS) DEL FONDO DE MAQUINARIA PARA MADRES SOLTERAS, A LO CUAL EL H. AYUNTAMIENTO DETERMINA POR UNANIMIDAD DEJAR A DISPOSIBILIDAD DE RECURSOS DEL FONDO ESPECIAL DE MAQUINARA PARA ENTREGAR POR UNA SOLA EXHIBICIÓN EN EL MES DE DICIEMBRE. • SE AUTORIZA CONVENIR CON EL GRUPO GARZA LIMÓN, CON EL FIN DE REALIZAR UN EVENTO DENOMINADO “CENA NAVIDEÑA” EL 16 DE DICIEMBRE CON UN COSTO TOTAL DE \$40,000.00 (CUARENTA MIL PESOS), DICHO EVENTO INCLUYE 800 POLLOS, MÚSICA Y ANIMADORES POR PARTE DE LOCUTORES.
<p>9 DE DICIEMBRE DE 2011</p>	<ul style="list-style-type: none"> • EN COMPARECENCIA DE TESORERÍA SE LE HACE SABER DE INCONSISTENCIAS EN LOS INFORMES PRESENTADOS. • AUTORIZA OTORGAR FACULTADES AL PRESIDENTE MUNICIPAL, CIUDADANO ALFONSO ESTRADA HERNÁNDEZ Y SINDICO MUNICIPAL, DANIEL ARTURO ESPARZA LÓPEZ A CONTRATAR UN CRÉDITO CON LA SECRETARIA DE FINANZAS DEL GOBIERNO DEL ESTADO POR LA CANTIDAD DE 2'903,682.00 PARA CUBRIR AGUINALDOS Y COMPROMISOS DE FIN DE AÑO, DICHO CRÉDITO SE GARANTIZA CON RECURSOS DE PARTICIPACIONES O DE FONDO IV DEL AÑO 2012.
<p>18 DE ENERO DE 2012</p>	<ul style="list-style-type: none"> • SE APRUEBA PROPUESTA DE LA DIRECCIÓN GENERAL DE BIBLIOTECAS DEL CONSEJO NACIONAL PARA LA CULTURA Y LAS ARTES, EN ADELANTE, EN LA QUE SE PROPONE AL H. AYUNTAMIENTO LA INSTALACIÓN DE SERVICIOS DIGITALES EN LAS BIBLIOTECAS PÚBLICAS DEL MUNICIPIO, EXPONIENDO QUE EN RELACIÓN CON LAS CONDICIONES QUE MEDIARÁN PARA LA IMPLANTACIÓN DE LA QUINTA FASE DEL PROGRAMA DE ACCESO A SERVICIOS DIGITALES EN BIBLIOTECAS PÚBLICAS EN ADELANTE “EL PROGRAMA” SE BENEFICIARÁ A LA BIBLIOTECA PÚBLICA MUNICIPAL PROFR. MANUEL MIER MEZA, CON DOMICILIO DE CALLE NIÑOS HÉROES NO. 200, ESTACIÓN GUALTERIO, Y PROFESOR MANUEL ALCALÁ, CON DOMICILIO DE CALLE VICENTE GUERRERO S/N DE LA COMUNIDAD DE JOSÉ MARÍA MORELOS
<p>27 DE ENERO DE 2012</p>	<ul style="list-style-type: none"> • ANÁLISIS Y APROBACIÓN DEL PRESUPUESTO DE EGRESOS 2012. • APROBACIÓN DE MODIFICACIÓN AL NUEVO TABULADOR DE SUELDOS Y SALARIOS SEGÚN LOS AUMENTOS SALARIALES ANUALES.
<p>8 DE MARZO DE 2012</p>	<ul style="list-style-type: none"> • SOLICITUD PARA LA COMPRA DE UN APARATO AUDITIVO CON \$2,500.00 , MISMO QUE SON DONADOS POR EL AYUNTAMIENTO. • APROBACIÓN DE PRESUPUESTO PARA EL DESARROLLO DE EQUINOCCIO 2012.
<p>ABRIL DE 2012</p>	<ul style="list-style-type: none"> • DONACIÓN DE QUINCENA PARA LA REALIZACIÓN DE EVENTOS COMO EL DÍA DEL NIÑO, DÍA DE LAS MADRES Y DÍA DEL MAESTRO.

10 DE ABRIL DE 2012	<ul style="list-style-type: none"> AUTORIZAR Y OTORGA EL RESPALDO AL PRESIDENTE MUNICIPAL PARA QUE FIRME, CONVENIO INTERMUNICIPAL DE SEGURIDAD PÚBLICA CONJUNTAMENTE CON EL GOBIERNO DEL ESTADO Y EL MUNICIPIO DE JIMÉNEZ DEL TEÚL.
	<ul style="list-style-type: none"> PARTICIPE COMO PARTE EN LA COMISIÓN DEL COBRO DE IMPUESTOS POR LICENCIA DE CONSTRUCCIÓN A LA MINERA FIRS MAGESTIC.

SIENDO LAS 18:25 HORAS SE INTEGRA A LA SESION EL PRESIDENTE MUNICIPAL

INFORME DEL REGIDOR PROFESOR FRANCISCO PEDROZA PERALTA

C.PRESIDENTE MUNICIPAL.
MIEMBROS DEL HONORABLE AYUNYAMIENTO.
PUBLICO PRESENTE.

CUMPLIENDO CON UN PRECEPTO DE LA LEY ORGÁNICA MUNICIPAL, DE RENDIR INFORMES COMO REGIDOR DE ESTA ADMINISTRACIÓN, COMPAREZCO ANTE USTEDES PARA RENDIR UN INFORME DE LAS ACTIVIDADES REALIZADAS DENTRO DE MI COMISIÓN DE EDUCACIÓN, CULTURA Y TURISMO.

- DESDE EL PRIMER MOMENTO EN QUE TOMÉ PROTESTA, COMO MIEMBRO DEL HONORABLE AYUNTAMIENTO, ME INTEGRÉ DE UNA FORMA DESINTERESADA, RESPETUOSA Y CON DESEOS VERDADEROS DE COLABORAR CON TODO EL EQUIPO, POR EL BIEN DE NUESTRO MUNICIPIO.
- EN ESTE INFORME, DESTACO LAS ACTIVIDADES QUE CONSIDERO DE MAYOR TRASCENDENCIA, YA QUE TODAS Y CADA UNA DE LAS COMISIONES QUE SE ME ENCOMENDARON, ESTÁS DEBIDAMENTE REGISTRADAS EN LAS ACTAS DE LAS REUNIONES DE CABILDO, MISMAS QUE ESTÁN A LA DISPOSICIÓN DE TODAS LAS PERSONAS QUE DESEEN CONSULTARLAS.
- PRIMERAMENTE, PRESENTÉ EL PROYECTO DE BANDO MUNICIPAL DE GOBIERNO, CON UNA VISIÓN DE UN MUNICIPIO MODERNO, SEGURO, LIMPIO Y ORDENADO, EL CUAL FUE RECIBIDO CON BENEPLÁCITO Y SE ESTUVO TRABAJANDO EN HACERLE LOS AJUSTES NECESARIOS, DURANTE VARIAS SEMANAS, YA QUE DE AQUÍ EN ADELANTE DEBE CONSIDERARSE COMO NUESTRA CARTA MAGNA MUNICIPAL, PORQUE CONTIENE LOS ELEMENTOS NECESARIOS PARA UNA CONVIVENCIA PACÍFICA ENTRE LOS CIUDADANOS COMO USTEDES, LOS VECINOS COMO YO, Y LOS TRANSEÚNTES COMO LOS CIENTOS DE PERSONAS QUE HABITAN ACTUALMENTE EN NUESTRO PUEBLO Y LOS EXTRANJEROS QUE PUE DAN VISITAR NUESTRO TERRITORIO.
- COLABORÉ CON EL RESCATE, EL DISEÑO Y FUNCIONAMIENTO DE LA PÁGINA OFICIAL EN INTERNET, DEL MUNICIPIO DE CHALCHIHUITES, PARA QUE TODO EL MUNDO ESTUVIERA INFORMADO, DE UNA MANERA VERAZ Y OFICIAL, DE LO QUE SE ESTÁ HACIENDO EN NUESTRO MUNICIPIO.
- PROPUSE EL RESCATE DEL MONUMENTO A “BENITO JUÁREZ”, EL CUAL ESTABA ABANDONADO EN UNA BODEGA Y EN PÉSIMAS CONDICIONES, PARTICIPANDO EN EL DISEÑO Y COLOCACIÓN DEL MISMO EN LA PLAZA “ZARAGOZA” DONDE ACTUALMENTE SE ENCUENTRA, TODO BAJO LA SUPERVISIÓN DEL INHA.
- TAMBIÉN PROPUSE LA COLOCACIÓN DE UN VERDADERO MONUMENTO AL MINERO, YA QUE EL SE HABÍA COLOCADO CON ANTERIORIDAD, ERA UN MONUMENTO A LA BURLA DE LA POBLACIÓN, COLABORANDO TAMBIÉN EN EL DISEÑO Y COLOCACIÓN DEL MISMO.
- ASISTÍ A LA FIRMA DEL CONVENIO “MARCO DE COLABORACIÓN PARA LA DESCENTRALIZACIÓN DE LAS POLÍTICAS CULTURALES”, REALIZADO EN LA CIUDAD DE

ZACATECAS, CON LA PARTICIPACIÓN DE PERSONALIDADES DEL GOBIERNO FEDERAL, DEL GOBERNADOR DE NUESTRO ESTADO Y LA TOTALIDAD DE LOS PRESIDENTES MUNICIPALES.

- ASISTÍ A LA CIUDAD DE DURANGO, AL PRIMER ENCUENTRO NACIONAL DEL FEDERALISMO “CAMINO REAL TIERRA ADENTRO” COMO PATRIMONIO MUNDIAL DE LA UNESCO, CON LA ASISTENCIA DE GOBERNADORES Y PRESIDENTES MUNICIPALES DE LOS ESTADOS Y MUNICIPIOS QUE CONFORMAMOS ESTE FEDERALISMO.
- VIENDO LA IMPERIOSA NECESIDAD DE INTEGRARNOS A LA VIDA MODERNA, SE ME COMISIONÓ, PARA INVESTIGAR Y EN SU CASO GESTIONAR LA LLEGADA DEL INTERNET INFINITUM A NUESTRO PUEBLO. INFORMO QUE HICE LO PERTINENTE PARA EL CASO Y A TRES SEMANAS DE QUE SE ME COMISIONÓ, AFORTUNADAMENTE SE LOGRÓ EN SU PRIMERA FASE.
- AL PRINCIPIO DE NUESTRA ADMINISTRACIÓN Y VIENDO LAS CARENCIAS DE LAS PERSONAS MÁS NECESITADAS Y CON LA FINALIDAD DE BRINDARLES UN POCO DE APOYO, SOBRE TODO PARA LA COMPRA DE MEDICINAS, EQUIPOS ORTOPÉDICOS O VIAJES A CENTROS MÉDICOS, SE INTEGRÓ UN PEQUEÑO FONDO SOLIDARIO, CON LA PARTICIPACIÓN DE TODOS LOS MIEMBROS DEL HONORABLE AYUNTAMIENTO, NOMBRÁNDOME COMO ADMINISTRADOR DEL MISMO, Y HASTA LA FECHA SE HAN ENTREGADO APOYOS POR UN MONTO DE \$36,765.00.
- POR INICIATIVA PROPIA, PROPUSE EL RESCATE DEL ARCHIVO HISTÓRICO DE NUESTRO MUNICIPIO Y PROPUSE LA PARTICIPACIÓN DE UNA PERSONA QUE FUNJA COMO HISTORIADOR Y RESCATISTA DEL MISMO, ASÍ COMO EL ACONDICIONAMIENTO DEL LOCAL QUE MALAMENTE SE DENOMINA EL VELATORIO, PARA QUE SE ADECUARA Y QUE FUNCIONE COMO ARCHIVO HISTÓRICO MUNICIPAL.
- HE ESTADO MUY INSISTENTE EN LA NECESIDAD DE REORGANIZAR EL NÚCLEO DEL CENTRO HISTÓRICO DE NUESTRO PUEBLO, PARA QUE SIGAMOS SIENDO “ITINERARIO CULTURAL DE LA HUMANIDAD”, RECONOCIDO POR LA UNESCO, Y QUE POR NO PONERLE ATENCIÓN A ESTO, SE PIERDA ESTE RECONOCIMIENTO.
- SE ME COMISIONÓ PARA QUE FUERA A REALIZAR EL NOMBRAMIENTO DE DELEGADOS MUNICIPALES EN LAS COMUNIDADES DE: LA COLORADA, LA MAGDALENA, LAGUNA DE TORTUGAS Y CIENEGUILLA, MISMAS QUE SE LLEVARON A EFECTO SIN NINGÚN CONTRATIEMPO.
- SE ME COMISIONÓ PARA QUE HICIERA LA GRABACIÓN Y POSTERIORMENTE LA EDICIÓN DE CADA UNA DE LAS REUNIONES DE CABILDO, TANTO LAS ORDINARIAS COMO LAS EXTRAORDINARIAS, YA QUE EN LAS PRIMERAS REUNIONES, SE TUVO ALGO DE DIFICULTAD AL NO RECONOCER CIERTAS FRASES O PALABRAS QUE SE DECÍAN EN LAS MISMAS, A LA HORA DE LA LECTURA DE LAS ACTAS, EVITANDO ASÍ CUALQUIER CONFUSIÓN O MALOS ENTENDIDOS.
- FUI INVITADO COMO PRESENTADOR OFICIAL DEL LIBRO “ALTA VISTA A CIEN AÑOS DE SU DESCUBRIMIENTO”, APROVECHANDO LA OPORTUNIDAD PARA SOLICITAR QUE ESTE DOCUMENTO DEBERÍA EXISTIR POR LO MENOS UN EJEMPLAR EN CADA INSTITUCIÓN EDUCATIVA DE NUESTRO MUNICIPIO, ESPERO QUE AL FINAL DE ESTA ADMINISTRACIÓN PUEDA LOGRARSE, PORQUE ES UN DOCUMENTO VALIOSO QUE TODOS DEBEMOS DE CONOCER.
- CONOCIENDO LA SITUACIÓN FINANCIERA DEL MUNICIPIO, PROPUSE LA DONACIÓN DE UNA QUINCENA INTEGRAL DE NUESTRO SALARIO, PARA LLEVAR A EFECTO LOS FESTEJOS DEL DÍA DEL NIÑO, DÍA DE LA MADRE, DÍA DEL MAESTRO Y DÍA DEL ESTUDIANTE EN ESTE AÑO DE 2012, DESAFORTUNADAMENTE SOLO ALGUNOS DE LOS MIEMBROS DEL AYUNTAMIENTO PARTICIPAMOS CON ESTO.
- HE COLABORADO CON LAS INSTITUCIONES EDUCATIVAS, CUANDO ME LO HAN SOLICITADO, PARA SOLVENTAR LAS CARENCIAS Y LAS NECESIDADES DE LAS MISMAS, Y

AÚN CUANDO NO ME LO HAN SOLICITADO, SIEMPRE HE ESTADO AL PENDIENTE DE APOYARLAS.

- HE COLABORADO MUY DE CERCA CON EL INSTITUTO MUNICIPAL DE CULTURA Y EL INSTITUTO MUNICIPAL DE TURISMO, PARA LA REALIZACIÓN DE SUS MÚLTIPLES ACTIVIDADES, ORIENTANDO, DISEÑANDO Y PARTICIPANDO EN GESTIONAR RECURSOS PARA ELLO.
- AGRADEZCO LA ATENCIÓN PRESTADA POR LOS PRESENTES, Y LES REITERO MI DESEO FIRME DE SEGUIR COLABORANDO EN LO QUE RESTA DE ESTA ADMINISTRACIÓN MUNICIPAL, A PESAR QUE EN MUCHAS OCASIONES VAMOS CONTRA CORRIENTE.

MUCHAS GRACIAS.

INFORME DEL REGIDOR ING. FRANCISCO JAVIER NAVA MIER

SEXTA REUNIÓN DE CUENCAS MICRO REGIONALES.

- CAPACITACION A BRIGADISTAS VOLUNTARIOS.
- REQUERIMIENTO DE HERRAMIENTAS Y EQUIPO PARA EL COMBATE DE INCENDIOS FORESTALES.
- CONSTRUCCION DE BRECHAS CONTRA FUEGOS
- REHABILITACION DE CAMPAMENTOS DE VIGILANCIA
- TEMA DE MANEJO DE RESIDUOS SOLIDOS Y TRATAMIENTO DE AGUAS RESIDUALES MUNICIPALES
- TEMAS LOCALES COMO VALIDACION TECNICA DE LAS RAZAS CRIOLLAS DE MAIZ
- DAÑO ECOLOGICO DEL SOBREPASTOREO DE GANADO, PROBLEMAS LOCALES DE CADA MUNICIPIO

ASISTÍ A LA REUNION ANUAL REGIONAL DE CONSERVACION DE SUELOS DE LAS SUB CUENCAS DE LOS RIOS ATENGO Y TLALTENANGO PORCION ZACATECAS.

APERTURA VENTANILLA SEDAGRO

APOYO A LA INVERSIÓN EN EQUIPAMIENTO E INFRAESTRUCTURA COMPONENTES; AGRÍCOLA GANADERO Y PESCA.

SE REALIZO AQUÍ EN NUESTRA COMUNIDAD UNA REUNIÓN A LOS OVINOCAPRINOCULTORES PARA DAR A CONOCER LA FORMA DE MANEJO DE LA INTEGRADORA NOS ACOMPAÑÓ EL ING. JORGE ACEBEDO DEL DESPACHO CASE.

SE REALIZO UNA VISITA A LAS GRANJAS DE JEREZ PARA DAR A CONOCER A LOS PRODUCTORES COMO COMERCIALIZAR.

TAMBIÉN TUVIMOS UNA REUNIÓN PARA FORMAR EL CONSEJO DE DESARROLLO RURAL SUSTENTABLE CON LOS DE NUESTRAS COMUNIDADES NOS ACOMPAÑARON LAS PERSONAS:

C. ALFONSO ESTRADA HERNÁNDEZ. PRESIDENTE DEL CONSEJO MUNICIPAL.

ING. JESÚS SALVADOR RODRÍGUEZ BARRIENTOS. JEFE DE DISTRITO 186 DE RIO GRANDE.

ING. CRUZ ANTONIO HERNÁNDEZ CHÁVEZ. ENCARGADO DE DESARROLLO RURAL DEL MUNICIPIO DE CHALCHIHUITES.

ING. GILBERTO CORREA MENDIOLA. JEFE DE CADER NO. 2 DE SOMBRERETE

ING. JOSÉ DE JESÚS CASTELO OSUNA. SUB JEFE DEL DISTRITO EN DEPARTAMENTO AGRÍCOLA DE RIO GRANDE.

ING. RUBÉN FLORES REYES. JEFE DE VENTANILLA SAGARPA. DEL MUNICIPIO DE CHALCHIHUITES.

MVZ. HUMBERTO FERNANDO MARTÍNEZ ALBA. ASESOR MUNICIPAL DE DESARROLLO RURAL SUSTENTABLE.

A FINALES DEL AÑO SE REALIZÓ OTRA REUNIÓN PARA DAR A CONOCER LAS REGLAS DE OPERACIÓN 2011 (PRESIDIDO) POR EL ING. SALVADOR RODRÍGUEZ JEFE DE DISTRITO PARA LOS PROGRAMAS DE SAGARPA.

HUBO UNA REUNIÓN PARA DAR A CONOCER LAS REGLAS DE OPERACIÓN DE CONAFOR 2011 (PROARBOL).

SE REALIZO LA RECOLECCIÓN DE DOCUMENTACIÓN PARA LAS SOCIEDADES DE LA INTEGRADORA.

SE HICIERON VISITAS A LAS COMUNIDADES DEL RANCHO COLORADO Y EL REFUGIO PARA VERIFICAR EL LLENADO DE LAS SOLICITUDES SOBRE EL EMPLEO TEMPORAL, QUE ES DE EL CAMINO QUE VA A LA TORRE DE CONTROL DE INCENDIOS.

RECOLECTAR LA DOCUMENTACIÓN DE LAS SOCIEDADES DE LA INTEGRADORA DE OVINOCAPRINOCULTORES.

REGAR LOS ARBOLES DE LOS SANTOS LUGARES YA QUE TAMBIÉN NOS INTERESA MUCHO LA REFORESTACIÓN Y LA PROTECCIÓN DE SUELO POR EL CAMBIO CLIMÁTICO QUE NOS AFECTA.

SE DIO INICIO A LA REHABILITACIÓN DEL CAMINO QUE VA A LA TORRE DE CONTROL DE INCENDIOS LE HEMOS DADO LA CONTINUIDAD CON UN AVANCE SIGNIFICATIVO.

TAMBIÉN LES OTORGAMOS EL PERMISO A LAS PERSONAS PARA LA PODA DE ARBOLES Y REMOCIÓN DE ELLOS MISMOS SIEMPRE Y CUANDO CON SU VERIFICACIÓN.

SE LES ESTA DANDO A CONOCER A LOS INTERESADOS DE LOS APOYOS DE SEDAGRO QUE SON APOYOS A LA INVERCION EN EQUIPAMIENTO E INFRAESTRUCTURA.

ACUDIMOS A REUNIÓN PARA CAPACITACIÓN DE DE APERTURA DE LA VENTANILLA DEL PROGRAMA APOYO A LA INVERCION EN EQUIPAMIENTO E INFRAESTRUCTURA.

HUBO UN GRAN AVANCE EN EL CAMINO DE LA TORRE DE CONTROL DE INCENDIOS YA QUE CON ESTE EMPLEO TEMPORAL SE ESTÁN DANDO EMPLEO A UN TOTAL DE 40 PERSONAS Y UN BUEN ACCESO A LA TORRE DE CONTROL DE INCENDIOS.

SE ACOMPAÑÓ ESE DIA AL SR. RUBÉN FLORES PARA LA ENTREGA DE GRANO A 600 BENEFICIARIOS A RAZÓN DE 50 KG A CADA UNO DE AVENA POR HECTÁREA.

ENTREGÁNDOSE UN TOTAL DE 230 TONELADAS DE AVENA Y 17 TONELADAS DE MAÍZ A DIFERENCIA DEL AÑO PASADO QUE ÚNICAMENTE HUBO 140 BENEFICIARIOS.

SE ACOMPAÑÓ AL SR. PRESIDENTE MUNICIPAL A LAS REGIDORAS SUSANA ANDRADE Y A LA LIC. JANETT SERRATO AL CONVIVIO QUE SE HIZO EN LA BIBLIOTECA MIGUEL PÉREZ ROMERO, EN LA CABECERA MUNICIPAL.

INFORME DEL REGIDOR RAYMUNDO ROSALES PÉREZ

COMENTA PRIMERAMENTE QUE LA CIUDADANÍA NO ESPERABA ESCUCHAR DE ESTA FORMA LOS DIFERENTES INFORMES DE LOS INTEGRANTES DEL AYUNTAMIENTO, COMENTA QUE TODOS MENCIONAN LO MISMO:

PARTICIPE EN LA ELABORACIÓN DE REGLAMENTOS DE LOS CUALES NO HAY QUIEN LOS EJECUTE.

NUNCA SE HAN VISITO COMO COMPAÑEROS QUE SIEMPRE HAN ESTADO SEPARADOS, CADA QUIEN CON SU PARTIDO.

EN LAS ACTAS SE SIENTAN LAS PARTICIPACIONES QUE HA TENIDO SIENDO UN 90 O 95% DE ASISTENCIA Y EN TODAS LAS REUNIONES HE PARTICIPADO

HE VOTADO POR LA PROPUESTA NO POR LA PERSONA NI POR EL PARTIDO, QUE SE HA HECHO UNA PROPUESTA DELANTE DE LA GENTE Y LO VOTAN AUNQUE NO SE ACEPTE

LAS PRUEBAS DE SUS PROPUESTAS ESTÁN EN LAS ACTAS, LA GENTE DECIDIRÁ LO QUE ESTA BIEN O ESTA MAL Y SI ALGO HAY ALGO QUE HA HECHO MAL, QUE ES PERSONA QUE ACEPTA SUS ERRORES.

RESPECTO A LA DEUDA, REALMENTE NO SE SABE COMO ESTA, POR QUE NI SIQUIERA LOS REGIDORES SABEN CUAL ES LA SITUACIÓN.

HE TRABAJADO Y PARTICIPADO CON APOYOS NO SOLO ECONÓMICOS SINO TAMBIÉN EN PLÁTICAS DE SU TRABAJO.

PROPUSO GESTIONAR OBRAS PERO LO DETUVIERON MENCIONÁNDOLE QUE LAS ESTABA POLICITANDO.

QUE TODOS TRABAJARON EN LO MISMO Y QUE SI TODOS TRABAJARAN POR EL BIEN DEL MUNICIPIO, OTRA COSA SERIA.

INFORME DE LA REGIDORA CLAUDIA OLIVAS DUARTE

BUENAS TARDES CON EL PERMISO DE MIS COMPAÑEROS INTEGRANTES DEL H. AYUNTAMIENTO, Y EL RESPETO DEBIDO A LA CIUDADANÍA EN GENERAL PRESENTO EL SIGUIENTE INFORME COMO REGIDORA DE ESTE MUNICIPIO.

*REFERENTE A LAS ACTIVIDADES REALIZADAS DENTRO DE MI COMISIÓN DEBO MENCIONAR QUE ME PREOCUPA MUCHO Y ME SIENTO RESPONSABLE POR MEJORAR LOS ESPACIOS DE RECREACIÓN Y DEPORTIVOS Y DE LAS CONDICIONES DE LOS DEPORTISTAS CHALCHIHUITENSES; POR TAL MOTIVO ME HE DADO A LA TAREA DE REALIZAR DIVERSAS ACCIONES DE: GESTORÍA Y PROPUESTAS; ASÍ COMO INICIATIVAS PROPIAS EN CUANTO A DIVERSAS ACTIVIDADES QUE INVOLUCREN DESDE ASPECTOS ECONÓMICOS, ADMINISTRATIVOS Y SOCIALES.

POR MENCIONAR ALGUNAS COMO LAS MEJORAS QUE SE HICIERON EN EL CAMPO DE FUTBOL A RAÍZ DE LA PETICIÓN QUE HICIERON LOS JÓVENES DE LA LIGA.

- 1._PONER EN FUNCIÓN BAÑOS Y VESTIDORES (PINTURA, CONECTAR EL AGUA, PUERTAS, ETC.)
- 2._PONER AL CORRIENTE EL PAGO DEL PREDIAL EL CUAL SE DEBÍA DESDE EL AÑO 2005 (DEL MISMO CAMPO)
- 1._POR MEDIO DE UN OFICIO SOLICITANTE A LA COMPAÑÍA MINERA FIRST MAJESTIC; EL REGADO DEL CAMPO EN TIEMPO DE SEQUIA. CUAL ATENDIERON

*EN CUANTO A LA LIGA DE FUTBOL SE LES A APOYADO CON LO SIGUIENTE: LO MAS RELEVANTE A CADA INICIO DE TEMPORADA SE LES OTORGÓ MATERIAL DEPORTIVO COMO BALONES Y AL FINAL DE CADA TORNEO CON TODA LA PREMIACIÓN, LA PRIMERA CON UN COSTO DE MAS DE 14 000 Y LA SEGUNDA DE \$16 000 PESOS.

TAMBIÉN SE HA APOYADO CON COMBUSTIBLES CUANDO SE REQUIERE SALIR:

- ✓ COPA TELMEX. TEMPORADA 2011 APOYO DE COMBUSTIBLE, MATERIAL DEPORTIVO (BALONES ESPECIALES PROFESIONALES) LOS CUALES CORRIERON POR MI CUENTA.
- ✓ TORNEOS INFANTILES Y JUVENILES: GESTIONES PARA PREMIACIÓN (INCLUYENDO BALONES, TROFEOS, PLAYERAS, CACHUCHAS, ASÍ COMO LA ORGANIZACIÓN DE

CONVIVIOS PARA SU MOTIVACIÓN DONDE PARTICIPÉ ECONÓMICAMENTE Y ELABORANDO SUS PROPIOS ALIMENTOS. ESTOS TORNEOS SE HAN LLEVADO A CABO EN LA ALAMEDA.

APOYE LA INICIATIVA DE QUE SE IMPARTIERA UN CURSO DE ENTRENAMIENTO DE FUT-BALL EN EL VERANO PASADO; PARA LOS NIÑOS Y JÓVENES DONDE ESTUVO A CARGO CELSO HAROS: TALENTO DE NUESTRO MUNICIPIO A QUIEN SE LE APOYO ECONÓMICAMENTE; QUIERO DECIRLES QUE TAMBIÉN ESTUVE EN LA SUPERVISIÓN DE DICHO CURSO.

- ✓ APOYOS QUE HE OTORGADO A DIVERSOS EQUIPOS DE FUTBOL PARA SUS UNIFORMES.
 - EQUIPO DE GUALTERIO CON TODO EL COSTO.
 - EQUIPO DE BARRIO COLORADO
 - EQUIPO DE JALISCO
 - DIVERSOS EQUIPOS INFANTILES ETC.
- ✓ EN CUANTO AL ESPACIO DE LA ALAMEDA; DI SEGUIMIENTO A UNA PETICIÓN POR PARTE DE LOS COLONOS PARA MEJORAR EL LUGAR AL CUAL SE LLEVO LA RESTAURACIÓN DE JUEGOS INFANTILES, PINTURA DE CANCHAS Y LIMPIEZA ADECUADA.

VOLIBALL

APOYO CON EL 50 % PARA UNIFORMES Y BALONES DEL EQUIPO DE LA CONCORDIA.

- ✓ APOYO DE PLAYERAS Y BALONES PARA EL EQUIPO DE MARY SARELLANO. ASÍ COMO CON BALONES Y RED. PARA EL TORNEO. CABE MENCIONAR QUE HA SIDO RECURSO PROPIO.
AL EQUIPO DE VOLIBOL DEL COBACH CON PASE AL NACIONAL SE LES APOYO CON BALONES Y \$2,000.00 PESOS PARA SUS GASTOS.
- ✓ PREOCUPADA POR QUE NUESTROS JÓVENES TENGAN MATERIAL PARA REALIZAR ACTIVIDADES DEPORTIVAS, HICE UNA PROPUESTA ANTE EL H. AYUNTAMIENTO DONDE SE ACORDÓ QUE SE COMPRARAN \$50,000.00 PESOS DE MATERIAL DEPORTIVO LA CUAL FUE APROBADA PERO NUNCA SE HIZO O AL MENOS HASTA LA FECHA NO SE A COMPRADO, YO LA SUGERÍ PARA ABASTECER LAS INSTITUCIONES EDUCATIVAS DE NUESTRO MUNICIPIO, AL NO LLEVARSE ACABO YO HE SOLVENTADO MATERIAL DEPORTIVO, A DIFERENTES INSTITUCIONES. LE ENTREGUE AL PROFR. TOMAS ACOSTA PARA EL COLEGIO IGNACIO VALDESPINO Y ESCUELA SECUNDARIA TÉCNICA (BALONES DE FUTBOL, VOLEIBOL Y BASQUETBOL) ASÍ TAMBIÉN A ALGUNAS COMUNIDADES COMO A LA COMUNIDAD DE LA AURORA, LA COFRADÍA, SAN ANTONIO, SAN JOSÉ DE BUENAVISTA, LÁZARO CÁRDENAS, ETC...

BEISBOL

TODAS LAS SOLICITUDES QUE HE TENIDO CONOCIMIENTO SE HAN ATENDIDO TALES COMO:

- ✓ PREMIACIONES (TROFEOS), MATERIAL, COMIDAS, UNIFORMES. (SAN ANTONIO Y SAN JOSÉ DE BUENAVISTA

COMENTO QUE HICE SOLICITUDES A DIFERENTES MINERAS PARA UNIFORMAR AL EQUIPO DE BEISBOL DE SAN JOSÉ DE BUENAVISTA; DE LAS CUELES RECIBÍ DE:

LA FIRST MAJESTIC: EQUIPO DE CÁTCHER, EQUIPO PARA DOS BATEADORES (BAT Y GUANTES), CAL PARA PINTAR CUADRO Y PELOTAS.

LA MINERA MANTOS: \$3,000°° PARA SUS UNIFORMES EL COMPROMISO QUE ASUMÍ ERA EL DEL 50% EL COSTO FUE CASO DE 11 MIL PESOS.

CREACIÓN DE FUNCIONAMIENTO DEL RANCHO EL CURA.

DAR POR TERMINADA EL PREDIO DONDE SE ENCUENTRA EL CAMPO DE FUTBOL. SIN ESCRITURAS NO SE PUEDE ACCEDER A APOYOS PARA EL ACONDICIONAMIENTO DE LA UNIDAD DEPORTIVA.

SE PAGARON SOLO 153 PESOS DE \$1800 000.00

EN CADA REUNIÓN DE CABILDO SE HA LUCHADO POR LAS MEJORES PROPUESTAS, APOYANDO Y PROPONIENDO PROPUESTAS QUE SE REFLEJEN EN EL MUNICIPIO.

SE PROPUSO REGLAMENTO DE PARQUE VEHICULAR

SE PARTICIPO EL BANDO Y REGLAMENTO INTERNO DE CABILDO Y DE USO DE VEHÍCULOS.

PLANTACIÓN DE ARBOLES

FOROS DE DIVERSOS TEMAS

EVENTOS DEPORTIVOS EN DÍAS ESPECIALES

TALLERES EN DIFERENTES DEPARTAMENTOS.

GESTIÓN DE COMPRA DE COMPUTADORAS DE JUSTO SIERRA

LOGRAR BECAS QUE SE ENTREGARON (87 BECAS).

ECONÓMICAMENTE AYUDA PARA LA COMPRA DE MEDICAMENTOS

LA SITUACIÓN FINANCIERA NO HA SIDO CLARA, PARA ELLO, REALIZO INVESTIGACIONES EN TESORERÍA Y SE HAN ESTREGADO LOS RESULTADOS.

INVESTIGACIÓN DE VEHÍCULOS OFICIALES LOS RESULTADOS SON ENTREGADOS AL SÍNDICO MUNICIPAL Y PRESIDENTE MUNICIPAL Y AYUNTAMIENTO.

AGRADEZCO A LOS COMPAÑEROS DE CABILDO Y FUNCIONARIOS PÚBLICOS. UNIDOS SE PUEDEN HACER MAS Y LAS BUENAS RELACIONES REPERCUTEN EN OBRAS.

PUNTO 6.- ASUNTOS GENERALES

SE LES CONCEDE LA PARTICIPACIÓN A LA CIUDADANÍA.

PRIMERAMENTE TOMA PARTICIPACIÓN EL SR. OSCAR MORENO, EL CUAL LE PREGUNTA A LA REGIDORA SUSANA ANDRADE, SI ELLA GESTIONÓ LOS TALLERES; LE CONTESTA QUE SU COMISIÓN ES DE DIF Y EQUIDAD Y GÉNERO, QUE INMUCH GESTIONÓ Y ELLA LA ACOMPAÑO, EN EL PROYECTO FODEIM, QUE EL BENEFICIO NO FUE UN MONTO ECONÓMICO, QUE FUE EN TALLERES QUE SE IMPARTIERON A LOS CUALES NO ACUDIERON LAS PERSONAS QUE DEBEN ESTAR.

A CONTINUACIÓN SE LE CONCEDE LA PARTICIPACIÓN AL SEÑOR JULIO LAZALDE, EL CUAL PREGUNTA A LA REGIDORA CLAUDIA JANET SERRATO, SI HAY CLAUSULAS BAJO LAS CUALES SE FIRMÓ CONVENIO CON LA EMPRESA FIRST MAJESTIC; LA REGIDORA COMENTA QUE EN LAS CLÁUSULAS MENCIONA A QUE ESTÁN OBLIGADOS TANTO LA EMPRESA FIRST MAJESTIC Y LA PRESIDENCIA MUNICIPAL, QUE BÁSICAMENTE LA EMPRESA SE COMPROMETE A LA CONSTRUCCIÓN DE LA PLANTA TRATADORA DE AGUAS RESIDUALES Y LA PRESIDENCIA MUNICIPAL LE CONCEDE EL USO DEL AGUA TRATADA, PARA SER UTILIZADA EN LA PLANTA DE BENEFICIO.

EL PRESIDENTE MUNICIPAL PARTICIPA EXPLICANDO QUE CON RELACIÓN A LA MANO DE OBRA, QUE SE LE SOLICITÓ A LA EMPRESA MINERA PARA QUE LA MAYOR PARTE DE TRABAJADORES DE ESA OBRA SEA GENTE DEL MUNICIPIO, QUE ACTUALMENTE HAY UN PROCESO ES DE CAPACITACIÓN PARA DE NUEVOS TRABAJARES, QUE LA EMPRESA PIDIÓ EL APOYO A LA

PRESIDENCIA PARA QUE LA MISMA LES PROPORCIONARA UNA LISTA DE 50 PERSONAS PARA TAL FIN.

EL REGIDOR RAYMUNDO ROSALES COMENTA QUE LOS CONVENIOS SON VERBALES Y NO POR ESCRITO, QUE SOLO FUE UNA REUNIÓN DE TRABAJO DONDE EL INGENIERO ENCARGADO DE LA EMPRESA MINERA MENCIONÓ QUE LA GENTE DE LA PLANTA TRATADORA Y DE BENEFICIO SERIA LOCAL.

EL SÍNDICO MUNICIPAL EXPLICA QUE HAY CONVENIO DE LA PLANTA TRATADORA DONDE E ELLOS LA CONSTRUIRÍAN A CAMBIO DEL AGUA Y QUE TIENEN LA CONSIGNA CON GENTE DE CHALCHIHUITES PARA LOS DIFERENTES TRABAJOS, ADEMÁS DE QUE SE TIENE UN ACERCAMIENTO PARA LA REALIZACIÓN DE OBRAS SOCIALES.

EL SEÑOR JULIO LAZALDE COMENTA QUE DEBE HABER UN CONVENIO CON EL MUNICIPIO, RESPECTO AL CAMBIO DE USO DE SUELO Y DE AHÍ OTRO CONVENIO PARA ESTABLECER QUE LA MAYOR PARTE DEL PERSONAL PARA TRABAJOS EN LA EMPRESA FUERA DE CHALCHIHUITES.

EL SÍNDICO MUNICIPAL EXPLICA QUE EN CUANTO AL IMPUESTO DE COBRO QUE SE LE REQUIRIÓ A LA EMPRESA FIRST MAJESTIC, QUE FUE DE ACUERDO A LA LEY PARA LICENCIAS DE CONSTRUCCIÓN, QUE SE PIDIÓ INFORMES A LA EMPRESA Y ASÍ PODER DETERMINAR EL COBRO.

LA REGIDORA CLAUDIA OLIVAS COMENTA QUE SE PROPUSO UN FORO POR PARTE DE LA EMPRESA MINERA PARA ACLARAR DUDAS QUE TIENE LA POBLACIÓN EN EL CUAL SE DE RESPUESTA A LAS DUDAS QUE SE PLANTEN, QUE DEBE HABER UN ORGANISMO DENTRO DE LA COMPAÑÍA QUE LLEVE A CABO OBRAS DE BENEFICIO PARA LA CIUDADANÍA.

EL SEÑOR OSCAR MORENO NUEVAMENTE TOMA PARTICIPACIÓN PARA COMENTARLE A LA REGIDORA CLAUDIA JANETH SERRATO, QUE EN SU INFORME MENCIONA QUE NO SON EJECUTORES; LE PREGUNTA SI HAN PUESTO ATENCIÓN A LA VENTA DE VEHÍCULOS INSERVIBLES O DESCOMPUESTOS. LA REGIDORA CONTESTA QUE LA VENTA DE VEHÍCULOS SE LLEVA POR MEDIO DE ACUERDO DE CABILDO Y QUIEN REALIZA EL PROCEDIMIENTO EN EL SÍNDICO.

EL SEÑOR OSCAR MORENO EXPONE QUE HAY VEHÍCULOS VENDIDOS, QUE LA PRÓXIMA VEZ QUE SE VAYAN A VENDER, SE INVITE A LA CIUDADANÍA DEL MUNICIPIO PARA QUE TODOS PARTICIPEN.

EL REGIDOR RAYMUNDO ROSALES PREGUNTA QUE A CUALES VEHÍCULOS SE REFIERE, POR QUE NO TIENE CONOCIMIENTO DE QUE SE HAYAN VENDIDO, QUE SOLO SE AUTORIZO LA VENTA DE UNA MAQUINA INSERVIBLE, Y QUE SI SE VENDIERON QUE DESCONOCE LOS TÉRMINOS EN LOS QUE SE LLEVO A CABO LA VENTA.

EL REGIDOR JAVIER GODOY COMENTA QUE SE PIDIÓ APOYO PARA CHECAR LOS VEHÍCULOS INSERVIBLES Y VENDERLOS, QUE LOS MECÁNICOS LES COMENTARON QUE ESOS VEHÍCULOS ESTABAN INSERVIBLES.

EL SEÑOR JULIO ALFREDO LAZALDE EXPONE QUE EL AYUNTAMIENTO COMO CUERPO COLEGIADO DEBE ESTAR AL PENDIENTE DE LA EJECUCIÓN DE ACUERDOS.

EL REGIDOR RAYMUNDO ROSALES COMENTA QUE EL DETALLE ES QUE LOS INTEGRANTES DEL AYUNTAMIENTO NO SE HAN VISTO COMO COMPAÑEROS, QUE NO SABEN DE MUCHAS COSAS QUE SE LLEVAN A CABO Y QUE ÉL NO TIENE NADA QUE ESCONDER, QUE EN LA ACTAS ESTÁN SUS PROPUESTAS.

EL SEÑOR OSCAR MORENO PREGUNTA QUE QUIÉN AUTORIZÓ DICHA VENTA, A LO CUAL EL SINDICO MUNICIPAL EXPLICA QUE NO SE CUENTA CON EL ACUERDO PARA VENDERLOS, QUE LAS PERSONAS A LAS QUE SE LES VENDIERON LOS VEHÍCULOS ACUDIERON CON EL PRESIDENTE MUNICIPAL Y QUE AUN NO SE CONCRETA EL CONTRATO DE COMPRA VENTA; QUE EN EL CASO DE LA CAMIONETA, LA MISMA NO CONTABA CON PLACAS Y QUE NO REPRESENTA UN ACTIVO.

EL SEÑOR JULIO LAZALDE COMENTA QUE PARA PODER VENDER ACTIVOS ES A TRAVÉS DE UN ACTA DE CABILDO Y QUE SI SE HACE SIN EL ACTA ES GRAVE.

LA REGIDORA CLAUDIA OLIVAS EXPONE QUE ELLA PROCURA QUE SE APLIQUEN LOS REGLAMENTOS POR IGUALDAD PARA TODOS Y QUE SE TIENEN HERRAMIENTAS PARA EJECUTAR, QUE ELLA HA PROPUESTO QUE SE APLIQUE LOS REGLAMENTOS DE FORMA DE EQUIDAD. ADEMÁS DE QUE SE BASEN EN VALORES Y REGLAS QUE TODA SOCIEDAD DEBE DE TENER EN IGUALDAD PARA TODOS

EL REGIDOR JAVIER NAVA PROPONE QUE EN CADA VENTA DE CUALQUIER ACTIVO, AUNQUE SEA OBSOLETO SE SUBASTEN EN DETERMINADO TIEMPO.

EL REGIDOR RAYMUNDO ROSALES COMENTA QUE SIMPLEMENTE SI SE CUMPLIERA CON UN 50 PORCIENTO DE ACUERDOS LA SITUACIÓN ACTUAL NO PASARÍA, QUE LO ÚNICO QUE SE HA HECHO ES PROTECCIONISMO DE PERSONAS, QUE SE DIJO QUE LOS REGLAMENTOS SON PARA TODOS PERO QUE NO HAY QUIEN LOS EJECUTE.

SE LE CONCEDE LA PARTICIPACIÓN A JOSÉ LUIS SÁNCHEZ Y COMENTA RESPECTO A LOS VEHÍCULOS QUE SE ADQUIRIERON; QUE PARA QUIÉN ES EL SERVICIO, DEBIDO A QUE SE TOMAN COMO PARTICULAR, ESPECÍFICAMENTE LOS VEHÍCULOS QUE TRAEN LOS DIRECTORES PEDRO MIRANDA Y BENJAMÍN FLORES, A LO CUAL EL SÍNDICO MANIFIESTA QUE SE REVISARA Y DARÁ SOLUCIÓN.

LA REGIDORA CLAUDIA OLIVAS COMENTA QUE YA HABÍA PROPUESTO UN REGLAMENTO INTERNO PARA EL PARQUE VEHICULAR, SE ELABORO PERO QUE AL NO VER QUE SE EJECUTAN, QUE ELLA LLEVÓ A CABO UNA INVESTIGACIÓN DE LAS SITUACIONES E IRREGULARIDADES QUE EXISTAN, INFORMANDO AL AYUNTAMIENTO, CABILDO Y PRESIDENTE MUNICIPAL DE LAS MISMAS; QUE NO SOLO LO HACE SOLO COMO REGIDORA SINO COMO CIUDADANA Y QUE RESPALDA SU INVESTIGACIÓN CON DOCUMENTOS; QUE SIN EMBARGO NO SE HA HECHO NADA PARA TRATAR DE SOLUCIONAR LOS PROBLEMAS.

EL SINDICO MUNICIPAL COMENTA QUE HIZO UNA RECOMENDACIÓN PARA QUE COSTEEN EL GASTO LAS PERSONAS QUE OCASIONARON EL DESPERFECTO.

EL SEÑOR JULIO LAZALDE COMENTA QUE HAY UN VACÍO DE PODER, QUE SE TIENE QUE RETENER LA IDEA MAS POSITIVA Y MEJOR PARA LA SOCIEDAD, Y QUE SI SE HACE ESO LA GENTE ACUDIRÁ A FELICITAR AL AYUNTAMIENTO.

EL SEÑOR OSCAR MORENO PARTICIPA DICHIENDO QUE ACUDEN A LAS SESIONES DE CABILDO EN BUSCA SOLUCIONES Y PREGUNTA QUE QUIEN ES EL QUE TIENE EL PODER DE MANDO EN LA PRESIDENCIA MUNICIPAL, A LO CUAL EL SINDICO MUNICIPAL RESPONDE QUE EL EJECUTOR ES EL PRESIDENTE MUNICIPAL.

NUEVAMENTE EL SEÑOR JULIO LAZALDE EXPONE QUE SU IDEA ES SER PROPOSITIVO, QUE NO SE DEBE ACUDIR SOLO A RECRIMINAR; QUE LA AUTORIDAD Y EL PUEBLO SE DEBEN UNIR PARA ENCONTRAR ACUERDOS.

EL REGIDOR JAVIER GODOY COMENTA QUE EL CABILDO DIO PARA VENDER CHATARRA, QUE LA CAMIONETA FORD, LOS MECÁNICOS COMENTABAN QUE NO SERVÍA MOTOR, TRANSMISIÓN Y DIRECCIÓN HIDRÁULICA; QUE LA TESORERÍA NO TIENE RECURSOS PARA ARREGLAR EL CARRO NISSAN QUE CUESTA \$2,000.00 PESOS Y QUE SI SE TOMA EN CUENTA LOS RECURSOS PARA ARREGLARLOS, ES MEJOR VENDERLOS.

SE SOMETE A VOTACIÓN LA PROPUESTA DEL REGIDOR JAVIER NAVA PARA SUBASTAR LOS VEHÍCULOS Y ACTIVOS QUE NO TENGAN USO EN LA ADMINISTRACIÓN Y SE OBTIENEN 9 VOTOS A FAVOR DE LA PROPUESTA Y UNO EN CONTRA.

A CONTINUACIÓN SE LE CONCEDE LA PALABRA A LA TESORERA MUNICIPAL PARA DAR A CONOCER INFORMACIÓN FINANCIERA RESPECTO A VARIOS PUNTOS QUE A CONTINUACIÓN SE DETALLAN:

**RECURSOS DE MINERA PLATA PANAMERICANA “LA COLORADA”
SEPTIEMBRE DE 2011 INGRESO**

FOLIO BANCO	NUM. TRASF. BANC.	CANTIDAD	CONCEPTO
9663212	110914	1,700,339.67	DONATIVO PLATA PANAMERICANA
9663555	112611	500,000.00	LICENCIA DE CONSTRUCCIÓN
9663556	112610	500,000.00	AJUSTE PREDIAL 2010
9663557	112609	1,750,000.00	PREDIAL 2011
TOTAL		4,450,339.67	

EGRESO

NUM. DE CHEQUE	BENEFICIARIO DEL CHEQUE	CANTIDAD	CONCEPTO
14199	C. ALFREDO MACIAS ROSALES	\$90,000.00	CUMPLIMIENTO DE CONVENIO CONCILIATORIO PARA CONCLUIR DEMANDA CON EL MUNICIPIO.
14200	C. MA. GRACIELA OLIVAS CAMACHO	\$40,000.00	CUMPLIMIENTO DE CONVENIO CONCILIATORIO PARA CONCLUIR DEMANDA CON EL MUNICIPIO
14215	C. JUAN ARCE VALENZUELA	\$10,250.00	PAGO A LOS SINDICALIZADOS DEL BONO PARA ÚTILES ESCOLARES, EQUIVALENTE A \$250.00 C/U
14230	C. MANUEL F. TORRES NAVARRO	\$72,593.34	PAGO POR COMPRA DE COMBUSTIBLE PARA VEHÍCULOS OFICIALES
14260	IMSS	\$181,264.66	PAGO AL IMSS DEL BIMESTRE IV DEL 2011, CUOTAS Y RCV
14268	COMISION FEDERAL DE ELECTRICIDAD	\$104,120.00	PAGO DEL SERVICIO DE ENERGÍA ELÉCTRICA DE A.P. EN EL HUNDIDO Y LOS ÁLAMOS
14271	C. LUZ MA. SARELLANO OLIVAS	\$60,000.00	CUMPLIMIENTO DE CONVENIO CONCILIATORIO PARA CONCLUIR DEMANDA CON EL MUNICIPIO
14272	C. VICTOR ARTURO LARA SALINAS	\$60,000.00	CUMPLIMIENTO DE CONVENIO CONCILIATORIO PARA CONCLUIR DEMANDA CON EL MUNICIPIO
14273	C. ABEL DE LA CRUZ VELIZ	\$117,500.00	CUMPLIMIENTO DE CONVENIO CONCILIATORIO PARA CONCLUIR DEMANDA CON EL MUNICIPIO
14274	C. JOSE ANDRIAN LANDA CUEVAS	\$48,000.00	CUMPLIMIENTO DE CONVENIO CONCILIATORIO PARA CONCLUIR DEMANDA CON EL MUNICIPIO
14278	C. MANUEL F. TORRES NAVARRO	\$30,040.05	PAGO POR COMPRA DE COMBUSTIBLE PARA VEHÍCULOS OFICIALES
14279	IMSS	\$84,992.90	PAGO AL IMSS DE RCV DEL MES DE JUNIO DEL 2011 CON NO. CRÉDITO 117016487
14283	MUNICIPIO DE CHALCHIHUITES FISM 2011	\$600,000.00	TRANS. A LA CTA. DE FISM 2011 COMO ABONO DE PRÉSTAMO A G.C.

14292	C. JUAN ARCE VALENZUELA	\$102,745.00	PAGO AL PERSONAL SINDICALIZADO DE LA PRIMA VACACIONAL DEL 75 % DEL PERIODO ENERO-JUNIO 2011
14315	C. EDITH OFELIA IBARRA AGUILERA	\$696,000.00	ANTICIPO DE CONTRATO PARA DETERMINAR EL IMPUESTO PREDIAL DE LA MINERA "PLANTA PANAMERICANA"
14321	C. DANIEL ARTURO ESPARZA LOPEZ	\$70,000.00	PAGO AL SINDICO MUNICIPAL DE UN BONO ANUAL
14332	MUNICIPIO DE CHALCHIHUITES FISM 2011	\$1,000,000.00	ABONO DE PRESTAMOS A FISM 2011
14342	SERVICIO NACIONAL DE EMPLEO DE ZAC.	\$162,500.00	PAGO DE FINIQUITO DE CONVENIO CON SERVICIO NACIONAL DEL EMPLEO POR \$250,000.00
14345	C. JUAN ARCE VALENZUELA	\$56,000.00	PAGO DE BONO DE DESPENSA DE LOS MESES DE MARZO A SEPTIEMBRE DEL 2011
14347	C. RODRIGO MATA ZAMARRIPA	\$11,020.00	PAGO A LA EMPRESA "IP LINKS" SERV. DE INTERNET MES DE SEPTIEMBRE DEL 2011
14348	C. RODRIGO MATA ZAMARRIPA	\$2,426.72	PAGO A LA EMPRESA "IP LINKS" SERV. DE INTERNET EN LA OFICINA DEL CONTRALOR MUNICIPAL
14384	C. CLAUDIA VERONICA MIRANDA LOPEZ	\$70,000.00	CUMPLIMIENTO DE CONVENIO CONCILIATORIO PARA CONCLUIR DEMANDA CON EL MUNICIPIO
14385	C. BERTHA ALICIA PEREZ TORRES	\$57,000.00	CUMPLIMIENTO DE CONVENIO CONCILIATORIO PARA CONCLUIR DEMANDA CON EL MUNICIPIO
14727	C. EDITH OFELIA IBARRA AGUILERA	\$696,000.00	PAGO FINAL CORRESPONDIENTE AL CONTRATO P/DICTAMEN/AVALUO/CONVENIOS Y TRAB. DE CAMPO P/DETERMINAR IMP. MINERA "PLANTA PANAMERICANA"
TRANSFERENCIA ELECT.	SUTSEMOP	\$49,036.00	SEGURO DE VIDA DE SINDICALIZADOS TRANSFERENCIA ELECTRÓNICA
	TOTAL	\$4,471,488.67	

INGRESOS FIRST MAJESTIC

INGRESO

DESCRIPCIÓN	CANTIDAD \$	CONCEPTO
TRANSFERENCIA ELECTRÓNICA	1,260,000.00	LICENCIA DE CONSTRUCCIÓN OFICINAS, PRESAS, PLANTA Y ÁREA DE SERVICIOS
TRANSFERENCIA ELECTRÓNICA	140,000.00	LICENCIA DE CONSTRUCCIÓN PLANTA DE TRATAMIENTO DE AGUAS RESIDUALES

TOTAL	1,400,000.00
--------------	---------------------

EGRESO

NO. CHEQUE	DESCRIPCIÓN	CANTIDAD \$	CONCEPTO
	COMISIONES BANCARIAS	\$870.92	COMISIONES BANCARIAS AL 27 DE JUNIO 2012
1	C. JUAN ARCE VALENZUELA	\$121,200.00	PAGO A LOS SINDICALIZADOS DE LA PRESTACIÓN ART. 3, QUINQUENIOS
2	C. JUAN ARCE VALENZUELA	\$43,700.00	PAGO A LOS SINDICALIZADOS DE LA PRESTACIÓN ART. 19, POR ANTIGÜEDAD
3	C. JUAN ARCE VALENZUELA	\$30,000.00	PAGO A LOS SINDICALIZADOS DE BONO DE DESPENSA \$250.00 , MARZO, ABRIL Y MAYO2012
4	C. JUAN ARCE VALENZUELA	\$2,000.00	PAGO ESTIMULO ECO. AL MEJOR SERVIDOS PUBLICO
5	C. JUAN ARCE VALENZUELA	\$30,000.00	PAGO A LOS SINDICALIZADOS DE BECAS PARA SUS HIJOS
6	IMSS	\$86,675.21	PAGO AL IMSS DE RCV CORRESP. AL MES DE FEBRERO 2012
7	IMSS	\$106,534.95	PAGO DE CUOTAS OBRERO-PATRONALES DEL MES DE MARZO 2012
8	C. MANUEL F. TORRES NAVARRO	\$52,230.74	PAGO A LA GASOLINERA "CHALCHIHUITES" COMBUSTIBLE 2DA. QUINC. DE FEBRERO 2012
9	C. MARTHA E. GAONA CASTAÑEDA	\$6,000.00	PAGO POR COMPRA DE 6000 HOJAS MEMBRETADAS P/ESTA PRESIDENCIA MPAL.
10	C. MANUEL F. TORRES NAVARRO	\$63,959.80	PAGO A LA GASOLINERA "CHALCHIHUITES" COMBUSTIBLE 1RA. QUINC. DE MARZO 2012
11	C. MANUEL F. TORRES NAVARRO	\$72,777.20	PAGO A LA GASOLINERA "CHALCHIHUITES" COMBUSTIBLE 2DA. QUINC. DE MARZO 2012
12	L.EC. FLOR ILIANA ROSALES ANDRADE	\$146,670.00	TRANS. AL G.C. PARA EL PAGO DE LA SEMANA DEL 21-27 DE MAYO DEL 2012
13	C. ERASMO GUTIERREZ ELIAS	\$13,504.00	INDEMNIZACIÓN CONSTITUCIONAL Y FINIQUITO LABORAL
14	C. DANIEL HINOJOSA SAUCEDO	\$5,190.00	INDEMNIZACIÓN CONSTITUCIONAL Y FINIQUITO LABORAL
15	C. ERNESTO HERNANDEZ HERNANDEZ	\$7,785.00	INDEMNIZACIÓN CONSTITUCIONAL Y FINIQUITO LABORAL

16	C. ESTEBAN LUNA HERNANDEZ	\$4,152.00	INDEMNIZACIÓN CONSTITUCIONAL Y FINIQUITO LABORAL
17	C. ASCENCION GONZALEZ RECEDEZ	\$16,781.00	INDEMNIZACIÓN CONSTITUCIONAL Y FINIQUITO LABORAL
18	C. ALMA LORENA MONREAL RENTERIA	\$3,114.00	INDEMNIZACIÓN CONSTITUCIONAL Y FINIQUITO LABORAL
19	CANCELADO	\$0.00	CANCELADO
20	CANCELADO	\$0.00	CANCELADO
21	C. MANUEL QUINTERO CABRAL	\$20,000.00	INDEMNIZACIÓN CONSTITUCIONAL Y FINIQUITO LABORAL
22	CANCELADO	\$0.00	CANCELADO
23	C. ARTURO ALDAVA ESCALANTE	\$20,000.00	INDEMNIZACIÓN CONSTITUCIONAL Y FINIQUITO LABORAL
24	C. JUAN CARLOS MARTINEZ MORENO	\$23,000.00	INDEMNIZACIÓN CONSTITUCIONAL Y FINIQUITO LABORAL
25	C. JOSE GUADALUPE LOPEZ CONTRERAS	\$22,392.00	INDEMNIZACIÓN CONSTITUCIONAL Y FINIQUITO LABORAL
26	C. ANTONIO HERNÁNDEZ CABRAL	\$22,249.00	INDEMNIZACIÓN CONSTITUCIONAL Y FINIQUITO LABORAL
27	C. CESAR IGNACIO ÁLVAREZ RODRÍGUEZ	\$19,413.00	INDEMNIZACIÓN CONSTITUCIONAL Y FINIQUITO LABORAL
28	C. VÍCTOR HUGO PÉREZ ANDRADE	\$20,000.00	INDEMNIZACIÓN CONSTITUCIONAL Y FINIQUITO LABORAL
29	C. ALFREDO MANUEL CONTERAS GARCÍA	\$4,000.00	INDEMNIZACIÓN CONSTITUCIONAL Y FINIQUITO LABORAL
30	C. CRUZ ANTONIO HERNÁNDEZ CHÁVEZ	\$27,010.00	INDEMNIZACIÓN CONSTITUCIONAL Y FINIQUITO LABORAL
31	C. JESÚS LÓPEZ MEZA	\$25,000.00	INDEMNIZACIÓN CONSTITUCIONAL Y FINIQUITO LABORAL
32	C. SERGIO REYNOSO MACIEL	\$35,000.00	INDEMNIZACIÓN CONSTITUCIONAL Y FINIQUITO LABORAL
33	C. RICARDO TAVIZÓN LÓPEZ	\$32,500.00	INDEMNIZACIÓN CONSTITUCIONAL Y FINIQUITO LABORAL

TOTAL **\$1,083,708.82**

NOTA: AUN NO SE TERMINA CON LA LIQUIDACIÓN DE
PERSONAL.

FERIA DE DICIEMBRE 2011

INGRESOS CANTIDAD

JUEGOS	
MECANICOS	15,000.00
DERECHO DE PISO	31,456.00
TOTAL	46,456.00

EL SEÑOR OSCAR MORENO AGRADECE A LA TESORERA POR EL INFORME Y MANIFIESTA QUE ESTA REUNIÓN NO FUE DE LAS MEJORES PERO NO FUE LA PEOR, LES PIDE A REGIDORES CUMPLAN CON SU TRABAJO

LA REGIDORA CLAUDIA OLIVAS COMENTA QUE EN TODAS LAS INSTITUCIONES HAY VALORES Y REGLAS.

NUEVAMENTE EL SEÑOR JOSÉ LUIS PREGUNTA A QUIEN CORRESPONDA QUE DONDE ESTÁN LAS ESCRITURAS DEL NUEVO PANTEÓN QUE SE COMPRO Y EL SINDICO MUNICIPAL CONTESTA QUE ESTÁN EN PROCESO

NUEVAMENTE EL SEÑOR OSCAR MORENO PARTICIPA PAR COMENTAR QUE EN EL RASTRO MUNICIPAL SE PAGA CIERTA CANTIDAD Y EL MISMO NO CUENTA CON EL EQUIPO NECESARIO COMO LA PISTOLA DE SACRIFICIO, A LO CUAL EL REGIDOR JAVIER GODOY COMENTA QUE LA PISTOLA YA NO TIENE ARREGLO Y SE ESTA ADQUIRIENDO UNA NUEVA.

LA REGIDORA CLAUDIA JANETH EXPONE QUE EN CUANTO EL RASTRO, EN ESTE AÑO DE FONDO III; SE VAN A EJECUTAR OBRAS PARA EL ACCESO, DRENAJE Y AGUA POTABLE.

NUEVAMENTE EL SEÑOR JULIO LAZALDE PARTICIPA PARA COMENTAR QUE ESTA ADMINISTRACIÓN INOPERANTE YA QUE EL MUNICIPIO ESTA OBLIGADO A DOTAR DE SERVICIOS DE PRIMERA A LA COMUNIDAD, ESTO DEBIDO A QUE LOS SEÑORES RECOLECTORES DE LIMPIA NO SON CAPACES DE PONERLE UNA LONA AL CAMIÓN RECOLECTOR DE BASURA PARA QUE NO SE VAYA TIRANDO LA BASURA; PIDE QUE SE CONTEMPLÉN 2 CAMIONES RECOLECTORES EL PRÓXIMO AÑO, QUE SE PIENSE EN EL DESARROLLO FUTURO QUE TRAE COMO CONSECUENCIA EL AUMENTO DE SERVICIOS PÚBLICOS, PREGUNTA SI NO HAY PROYECCIÓN Y NO HAY CAPTACIÓN DE IDEAS PARA ELABORAR UN PROYECTO A LARGO PLAZO

PUNTO 7.- CLAUSURA

SIENDO LAS 21 HORAS CON 15 MINUTOS Y DEBIDO A QUE NO EXISTEN CONDICIONES DE RESPECTO Y TOLERANCIA POR PARTE DE ALGUNOS CIUDADANOS AL LANZAR INSULTOS Y ACUSACIONES CON PALABRAS A LOS INTEGRANTES DEL HONORABLE AYUNTAMIENTO EL PRESIDENTE MUNICIPAL DECLARA FORMALMENTE CONCLUIDOS LOS TRABAJOS DE LA XXI REUNION ORDINARIA DEL H. AYUNTAMIENTO DEL MUNICIPIO DE CHALCHIHUITES, ZACATECAS, DECLARANDO VALIDOS TODOS LOS ACUERDOS DE LA REUNION.

Atentamente

Secretario de Gobierno Municipal

Carlos Cuevas Rodríguez