

Secretaría de
Gobierno
Municipal

Periódico Oficial

TOMO CXV

Número 70

Zacatecas, Zac.,

Miércoles 31 de agosto del 2005

SUPLEMENTO

AL No.70 DEL PERIÓDICO OFICIAL DEL GOBIERNO DEL ESTADO
CORRESPONDIENTE AL DÍA 31 DE AGOSTO DEL 2005

Reglamento para la Oficialía de Partes del Municipio de Guadalupe, Zac.

Índice

Capítulo I.

Disposiciones Generales

Capítulo II.

De las Atribuciones

Capítulo III.

De su Funcionamiento

Capítulo IV.

De la Recepción de Documentos

Capítulo V.

De la Distribución y Turno de Correspondencia

Capítulo VI.

Para el Orden y Estadística

Capítulo VII.

De la Responsabilidad Administrativa y Sanciones

Transitorios

Exposición de Motivos

Como resultado de la creciente demanda en el número de solicitudes y trámites que ante las diversas autoridades municipales son promovidas por los ciudadanos, se deriva la inminente necesidad de crear un área administrativa con funciones de recepción de documentos y toda clase de notificaciones, la cual podrá ser denominada "OFICIALÍA DE PARTES MUNICIPAL".

Ante la existencia de antecedentes y la posibilidad clara de algunos riesgos legales con cargo a las autoridades municipales en relación con el control de la recepción de documentos, su substanciación y resolución, surge la idea de implementar medidas procesales administrativas que coadyuven a dar un cauce legal apropiado a la gama de solicitudes y notificaciones que la ciudadanía y otras instituciones de gobierno dirigen a la Entidad Municipal.

La Oficialía de Partes tendrá como objeto ser una oficina municipal receptora de documentos y notificaciones, que por una parte corresponda en exclusiva al Ayuntamiento su conocimiento y resolución, y por la otra se trate de asuntos relativos a Juicios, Denuncias o Querellas, en que la Autoridad Municipal sea o no parte. En la sabiduría que la correspondencia mencionada no sea generada desde el interior de esta Entidad Municipal.

La Oficialía de Partes del Municipio y el personal que la opere deberá actuar con plena responsabilidad, con pericia y absoluta reserva en el desempeño de su trabajo.

Las atribuciones que pretenden darse a esta instancia de recepción, se fijan en base a dar captación por una sola vía al inicio de asuntos cuya naturaleza es:

- 1.-De resolución exclusiva para el Ayuntamiento y
- 2.-Esencialmente de tipo legal o jurídica.

El resto de la correspondencia oficial que se recibe por la Institución, desde luego que no es menos importante, sin embargo dicha correspondencia se refiere principalmente a gestiones varias de particulares, trámites administrativos, prestación de servicios diversos, etc., por lo que se sugiere debe quedar aún en responsabilidad de cada una de las áreas del Gobierno y la Administración Municipal.

Por lo anteriormente expuesto, el Ayuntamiento Constitucional de Guadalupe, Zacatecas, en Sesión Ordinaria de Cabildo de fecha 27 del mes de mayo del año 2005, ha tenido a bien aprobar LA CREACIÓN DE LA OFICIALÍA DE PARTES MUNICIPAL Y EXPEDIR SU CORRESPONDIENTE REGLAMENTO, por lo cual el **C. CLEMENTE VELÁZQUEZ MEDELLÍN**, Presidente Municipal de Guadalupe, a sus habitantes hace saber: en uso de sus facultades y con fundamento en lo dispuesto por el Artículo 115 Constitucional fracción II, párrafo segundo, por el Artículo 119 fracciones V y XI, y el artículo 120 fracción III, todos de la Constitución Política del Estado de Zacatecas en vigor, y el Artículo 49 fracciones II y VIII de la Ley Orgánica

del Municipio Vigente en el Estado, así como el Bando de Policía y Gobierno Municipal, en sus Artículos 2o. y 7o. en su fracción I; para expedir las disposiciones normativas necesarias para el cabal cumplimiento de los fines del Municipio, ha tenido a bien, mandatado por su Ayuntamiento, expedir el presente:

Reglamento para la Oficialía de Partes del Municipio de Guadalupe, Zac.

Capítulo I Disposiciones Generales

Artículo 1. El presente Reglamento es de orden público y regirá en el Municipio de Guadalupe, para su Gobierno, su Administración Municipal y los usuarios del servicio de la Oficialía de Partes.

Artículo 2. La Oficialía de Partes se sujetará en sus funciones a un marco normativo que regirá su actuar, observando siempre responsabilidad, legalidad y prontitud en su desempeño. Así, se deberán respetar y aplicar las disposiciones de este Reglamento.

Artículo 3. Orgánicamente, la Oficialía de Partes dependerá de la Secretaría de Gobierno del Municipio, quien vigilará el cumplimiento puntual de sus deberes.

Capítulo II De las Atribuciones

Artículo 4. La Oficialía de Partes tiene las facultades siguientes:

- I. Recepción de solicitudes para permisos y licencias cuya naturaleza y resolución sea competencia exclusiva del Cabildo.
- II. Recepción de cualquier clase de notificación proveniente de Tribunales Federales y Locales, de las Procuradurías de Justicia, General de la República y la del Estado y de sus Agencias del Ministerio Público, dirigida al Ayuntamiento, Presidente Municipal, Síndico, Secretario, DIF, los demás Directores, y que impliquen el inicio y seguimiento de una Contienda Judicial o Administrativa, Rendición de Informes, Despachos, Exhortos, Requisitorias, Denuncia o Querrela en que sea parte o no el Ayuntamiento.

- III. Recepción de los recursos de impugnación que deba substanciar y resolver el Ayuntamiento.

Capítulo III De su Funcionamiento

Artículo 5. Se designará un Oficial de Partes, quien será el responsable de que las funciones atribuidas a esta oficina sean cumplidas cabalmente.

Artículo 6. Para ser Oficial de Partes, se requiere:

- I. Ser preferentemente Licenciado en Derecho.
- II. Contar con experiencia en el conocimiento de la Administración Pública Municipal, por lo menos de seis meses anteriores a la fecha de su nombramiento.
- III. No haber sido condenado en sentencia ejecutoriada por delito intencional.

Artículo 7. La Oficialía, para la atención del servicio, tendrá un horario de trabajo de las 8:30 a 15:00 hrs. y de las 17:00 a 20:00 hrs. de lunes a viernes, y cuando las tareas propias del servicio así lo requieran, podrá funcionar los días sábados, domingos y demás días inhábiles, previo acuerdo de la Autoridad Municipal.

Capítulo IV De la Recepción de Documentos.

Artículo 8. Al ser presentado un documento para su recepción, se revisará el mismo para ver la materia de que trata, esto, únicamente para resolver sobre su recepción, sin pronunciarse respecto de la admisión o improcedencia del mismo.

Artículo 9. Cumplido el requisito para la recepción del documento, se dejará toma de razón respecto de su recibimiento y se asentarán los datos de la misma: nombre de la persona o institución que presenta el documento, a quien va dirigido, relación y descripción del mismo, fecha y hora de recepción, además del sello de la oficina y el nombre y firma de quien la lleva a cabo.

Artículo 10. Al momento, se entregará a quien presenta el documento la constancia de recepción si se trata de cualquier solicitud o recursos para trámite o si se trata de alguna notificación simplemente se asentarán los datos indispensables de recepción sobre la copia de acuse de recibo.

Capítulo V

De la Distribución y Turno de Correspondencia

Artículo 11. El Oficial de Partes turnará diariamente y hasta antes de las 14:30 hrs. la correspondencia recibida durante el día al área administrativa que corresponda, reservando la ingresada en el turno vespertino para turnarla al día siguiente hasta antes de las 9:00 hrs.

Artículo 12. La correspondencia que deba turnarse a las Comisiones del Ayuntamiento, a excepción de las que presidan el Presidente Municipal y el Síndico, deberán turnarse a aquéllas por conducto de la oficial secretaria del área de Regidores.

Artículo 13. La recepción de un documento o notificación por la Oficialía de Partes, da los efectos legales que las Leyes y Reglamentos prescriban.

Capítulo VI

Para el Orden y Estadística

Artículo 14. La Oficialía de Partes al distribuir y turnar la correspondencia a las Dependencias y Áreas Municipales respectivas, llevará un control de la misma, dejando constancia de la documentación remitida en un libro de gobierno donde se asienten todos los actos de recepción, terminando en dicho momento su responsabilidad de resguardo y distribución de los documentos recibidos.

Artículo 15. La Oficialía elaborará un informe trimestral dando cuenta de la estadística y resultado de su trabajo, mismo que será dado a conocer al Ayuntamiento por conducto de la Secretaría de Gobierno del Municipio, salvo que existan actos que por su importancia requieran de información permanente, en cualquier momento se deberá informar al mismo Ayuntamiento o al Ejecutivo Municipal.

Capítulo VII

De la Responsabilidad Administrativa y Sanciones

Artículo 16. Todo servidor público adscrito a cualquier Área o Dependencia Municipal que tenga funciones de recepción de correspondencia, está obligado a recibir la similar que le sea entregada por la Oficialía de Partes, siempre que ésta haya cumplido formalmente con el procedimiento consagrado en este cuerpo de normas.

Artículo 17. El incumplimiento de los deberes a que hace referencia el apartado anterior será motivo de responsabilidad y dará lugar a la imposición de sanciones previstas en la Ley de la materia en perjuicio del funcionario que dé lugar a ello.

Artículo 18. Se excluyen de los anteriores supuestos a los integrantes del H. Ayuntamiento.

Transitorios

Artículo 1. El presente Reglamento iniciará su vigencia a los cinco días hábiles siguientes al de su publicación en el Periódico Oficial, Órgano de Gobierno del Estado.

Artículo 2. El presente Reglamento deberá ser difundido a la sociedad a través de otros medios de comunicación más abiertos, para que su contenido sea del dominio público.

Artículo 3. Las Dependencias Municipales deberán capacitarse en el conocimiento preciso de las reglas de este cuerpo normativo para coadyuvar en su mejor aplicación.

Artículo 4. La Secretaría de Gobierno Municipal procurará el equipamiento material y humano de la Oficialía de Partes.

COMUNÍQUESE AL C. PRESIDENTE MUNICIPAL PARA LOS FINES DE PROMULGACIÓN Y PUBLICACIÓN.

DADO en Sesión Ordinaria e Itinerante de Cabildo celebrada en la Comunidad de Tacoaleche perteneciente a este Municipio de Guadalupe, Zacatecas a los veintisiete días del mes de Mayo del dos mil cinco. Se informa al Presidente Municipal en base a los Artículos 49 fracción II, 54 y 74 fracción II de la Ley Orgánica del Municipio del Estado Zacatecas, lo envíe para su publicación.

PRESIDENTE MUNICIPAL.- C. CLEMENTE VELÁZQUEZ MEDELLÍN

SÍNDICO.- C. ING. CLISERIO DEL REAL HERNÁNDEZ

REGIDORES

**C. LETICIA SÁNCHEZ ALPUCHE
LIC. RAFAEL RODRÍGUEZ ESPINO
C. JOSÉ CASTRO VALDÉZ
C. MAURA BASURTO OLIVA
PROFR. EDUARDO MENDOZA VILLALPANDO
PROFR. CUAUHTÉMOC MARTÍNEZ IRACHETA
C. LAURA PEREA DE ÁVILA
C. ZAYRA ROBERTA SÁNCHEZ DE LOERA
C. SERGIO VELÁZQUEZ DUEÑAS
ING. JOSÉ LUIS DÁVILA MOTA
C. P. ALICIA CAMACHO AVITIA
C. BONIFACIO ESCAREÑO HERNÁNDEZ
C. GILBERTO ÁLVAREZ BECERRA
C. P. ROSALINDA GONZÁLEZ RAZCÓN
LIC. LUIS HUGO NUÑEZ BERMÚDEZ
PROFR. HILARIO DE ÁVILA RIVERA
LIC. ALFREDO BASURTO ROMÁN
C. ROSA MA. DE LOS ÁNGELES VILLAFUERTE ESPINO
ING. MANUEL SALVADOR ZAPATA FRAYRE
C. MAGDALIA BARAJAS ROMO**

Y para que llegue al conocimiento de todos y se le dé el debido cumplimiento, mando se haga la publicación de Ley y circule para la sociedad.

C. Clemente Velásquez Medellín

Ing. Roberto Luevano Silva

Presidente Municipal

Secretario de Gobierno Municipal