

Resultados a 90 días de Gobierno

C. Presidente Municipal Francisco Javier Pulido Álvarez

Gobierno Municipal de
Zapotlanejo
2012-2015

Reforma N°. 2 Col. Centro, C.P. 45430 Zapotlanejo, Jalisco.
Teléfonos: 01 (373) 73 41024, 01 (373) 73 56000 Fax: 73 41099
<http://www.zapotlanejo.gob.mx>

Servicios Médicos Municipales

Los servicios médicos municipales están subrogados en diferentes áreas, para llevar a cabo su objetivo primordial de mantener la salud y además participar en la prevención de enfermedades nuevas de la población en general del Municipio de Zapotlanejo, Jalisco.

Unidad Médica.

Los servicios que se otorgan son, consulta médica, parte médico de lesiones, consulta dental, consulta homeopática, toma de presión arterial y destrostix, suturas, canalización y hospitalización ambulatoria de pacientes no graves, curaciones y procedimientos quirúrgicos menores y colocación de férulas.

Autobús de la Salud.

Contamos con 2 unidades, brindan consultas médicas y dentales a 35 comunidades del municipio, así mismo se otorga promoción a la salud.

Zapotlanejo Activo por la Salud, ZAS.

Se enfoca en prevenir enfermedades crónicas degenerativas en los habitantes del Municipio de Zapotlanejo, a través del ejercicio físico y un estilo de vida saludable. Para ello contamos con servicio de gimnasio con instructores especializados, clases de spinning y box.

CE, Mujer

Se encarga de la promoción de cambio de ideales para la equidad de género, violencia intrafamiliar, derechos humanos, derechos de la mujer, a través de pláticas informativas, orientación psicológica y legal.

Las acciones del programa CE Mujer, se llevan a cabo en conjunto con el Instituto Jalisciense de la Mujer.

Nutrición.

El área de nutrición se encuentra en las instalaciones del gimnasio municipal. Se proporciona el servicio de consulta nutricional a la poblacional en general y a los asistentes del programa ZAS. Además se brinda promoción para un estilo de vida saludable, visitando las escuelas de educación básica y media, dirigido no solo a los alumnos, si no a los padres de familia para que se involucren y obtener mejores resultados.

Programa, COMUSIDA.

El principal objetivo es la prevención de la transmisión del VIH, SIDA.

Los servicios que se otorgan son la visita a escuelas, brindando pláticas, así como en las instalaciones para la población en general en donde se realizan pruebas rápidas de VIH y otorgan preservativos a quien los solicita.

Programa de Prevención de Accidentes.

Sus acciones están encaminadas a la prevención asistiendo a las escuelas de nivel primaria, secundaria y preparatoria. Para la población en general se reparten folletos informativos.

Programa Cuidando Sueños.

El programa, Cuidando Sueños esta enfocado a la prevención de embarazos en adolescentes por medio de pláticas de orientación sexual, métodos anticonceptivos, responsabilidad paterna. Consiste en la entrega de un bebé electrónico quien simula un bebe real y que los adolescentes deberán cuidar por un periodo corto, evaluando su desempeño.

Servicios Otorgados por Programa

Sindicatura

Consignación de detenidos por la posible comisión de delitos al Agente del Ministerio Público de Zapotlanejo, Jalisco.

35

Asesorías Programa Martes Contigo

35

Indemnización derivadas de las condiciones generales de trabajo.

1

Convenios de terminación de la relación laboral con servidores públicos.

34

Consignación de vehículos por reporte de robo.

9

Convenios con los actores en los Juicios Laborales, heredados de la administración anterior.

5

Multas por infracciones a los reglamentos municipales.

310

Conciliaciones entre particulares por conflicto, llevadas en los Juzgados Municipales.

72

Asesorías Jurídicas a Ciudadanos Solicitantes.

17

Zapotlanejo

MÁS CERCA DE TI

Sindicatura

Dirección de Cultura y Turismo

Servicios otorgados en apoyo a la realización de diversos eventos culturales y turísticos

Constan del préstamo de equipo de sonido, sillas, mesas, escenarios, auditorio y salones de casa de la cultura, entarimado, perifoneo, autobús, presídium, equipo de audio y video así como mantelería.

Eventos Realizados de Octubre a Diciembre de 2012.

Cultura y Turismo

Jefatura de Turismo

Altar de Muertos, 2012.

Almas que Trascienden. Se diseño inspirándose en los hombres y mujeres que nos han dejado huella y una visión diferente en México, es por ello que se escogieron personajes como, Frida Kahlo, Luis Barragán, Octavio Paz, Amalia Hernández. Como un reconocimiento local por su labor altruista se rindió homenaje a la Madre Naty, el Padre José Isabel Flores, Narciso Aceves, Arcelia becerra.

Señal ética en el Parque Eco-Turístico Puente de Calderón.

En reunión con el Presidente del Consejo de Turismo de la Región de los Altos, se logró la gestión de un puente de señal ética apoyando con el 50% del recurso.

Guía de las Fiestas Patronales en el Municipio.

El objetivo de elaborar la guía es para dar promoción al turismo religioso. En la composición participaron las Delegaciones que conforman el Municipio. Posterior se elaboraran con la información, diversos folletos para entregar y ser distribuidos a nivel estatal.

Dirección de Proyectos y Construcción

Obras Concluidas

Calle Hidalgo (de Álvaro Obregón a Privada Hidalgo)

Calle Industria (Reforma a Constitución)

Obras iniciadas el 31 de diciembre de 2012

Avance.

Proyectos de Obra Pública en proceso de Revisión y Aprobación:

Recursos Propios

Línea de drenaje central y descargas domiciliarias , calle Los Pinos.

Cancha de Fútbol rápido, Matatlán.

Barda perimetral en taller mecánico del Ayuntamiento.

Plano y levantamiento topográfico. Esc. Primaria Ramón Corona.

Recursos Estatales

Plaza Morelos

Plaza La Ceja

Asfalto Camino San José de las Flores a Corralillos

Calle Morelos

FISM

Empedrado camino a los Ocotes 3ra. Etapa.

Construcción empedrado camino Cerrito a Buenos Aires

Construcción empedrado camino de Noxtla al Saucillo

FONDEREG

Calle Juárez (de Zaragoza a Moctezuma)

Calle Independencia (de Morelos a Puente San Francisco)

Calle López Rayón (de Antonio Orozco a Glorieta)

Proyectos de Obra Pública en proceso de Revisión y Aprobación:

CONADE

Centro Integral
Deportivo Santa Fe.

CAPECE

Proyecto de Biblioteca
y Dirección de la
Escuela Primaria
Ramón Corona en
Cuchillas.

FEDERAL

Red de Agua
Potable, Asoleadero
Los Platos.

Dirección de Agua Potable y Servicios Generales

Jefatura de Parques y Jardines

Jefatura de Parques y Jardines

Realización del Calendario de rutas de poda y riego.

Poda en andador Ávila Camacho.

Limpieza de calles en la Cabecera Municipal.

Poda en andador de San José del Río.

Balizamiento del estacionamiento del Parque de Calderón.

Poda de árboles en el parque lineal San Martín-San Francisco.

Limpieza de Talud del Río San Martín-San Francisco.

Poda de árboles en la Plaza Municipal.

Reestructuración del área e implementación de controles internos.

Dirección de Agua Potable y Servicios Generales

Módulo de Maquinaria

Módulo de Maquinaria

- Rehabilitación Camellón de la Laja
- Rehabilitación Camino Cuchillas – La Laja
- Rehabilitación camino al Panteón de Colimilla.
- Rehabilitación estacionamiento al Panteón de Matatlán.
- Rehabilitación camino a los Platos.
- Rehabilitación Canal del Ejido de la Mosquitera.
- Rehabilitación Camino a la Huizachera.
- Rehabilitación Camino al Bajío.
- Rehabilitación de Calles en San José del Rió.
- Rehabilitación de calles en la Delegación de la Purísima
- Rehabilitación de la calle Venustiano Carranza en la Ceja
- Rehabilitación de la calle Prolongación Moctezuma.

Módulo de Maquinaria

Habilitación de la Unidad Nueva de Santa Fe.

Apoyo para la excavación de redes de drenaje, extensiones de líneas de agua potable.

Desazolve de los 3 ríos de San Fe.

Apoyo con material para la Casa Hogar Madre Naty.

Reparación de la Máquina 950, cargador

Dirección de Agua Potable y Servicios Generales

Jefatura de Agua Potable

Jefatura de Agua Potable

Cambio de la bomba del pozo del Fraccionamiento Bugambillas.

Reparación de 198 fugas domiciliarias.

Se generaron 33 nuevos contratos.

Atención a comités de agua de la Mezquitera y Corralillos.

Activación del riego de los campos nuevos de la Laja y del Camellón.

Asistencia a la reunión de la CONAGUA en el ejido de la Mezquitera.

Asistencia a la presentación del proyecto SCALL en la U de G.

Rehabilitación de red de Línea de Agua en el Trapiche, calle Privada Rubalcaba (en proceso).

Reparación del arrancador del pozo de San Roque.

Conectar toma de Agua al Panteón de la Purísima.

Apoyo y reparación de líneas en las oficinas de la Sagarpa.

Cambio de válvula de agua de la presa Elías Chávez en la Delegación de la Purísima.

Asistencia a las 2 reuniones de la Cuenca Lerma-Chápala.

Revisión de redes en San José de las Flores y equipo de bombeo.

Reestructuración del área e implementación de controles internos.

Dirección de Agua Potable y Servicios Generales

Área de Aseo Público

Retomar campaña de separación de Basura

Coordinarse con la empresa ENERWASTE y aumentar la eficiencia de la recolección en las comunidades rurales.

Dirección de Agua Potable y Servicios Generales

Área de Mantenimiento General

Jefatura de Servicios Generales

Rehabilitación y limpieza de los panteones del municipio.

Pintura del panteón de la Purísima, san José de las flores, Matatlán.

Reparación de la banqueta de Avenida La Paz.

Pintura de la Presidencia Municipal y Casa de la Cultura.

Poda de árboles en Escuelas del Municipio.

Reparación y extensión de Red de drenaje en el Trapiche.

Reparación de empedrado de la calle Cuauhtémoc y Ángela peralta.

Reparación del tubo de drenaje en el Río de San Martín.

Poda de Carretera al Saucillo.

Participación en la elaboración del Altar de Muertos.

Habilitación del nuevo gimnasio municipal, mantenimiento general.

Pintura en la delegación La Purísima.

Pintura de las plazas de la Purísima y la Paz.

Rehabilitar modulo de policía ubicado en Lomas de Huizquilco.

Pintar oficina de Seguridad Pública.

Rehabilitación del Camellón en la Laja.

Limpieza profunda de la Plaza Principal en la cabecera municipal.

Ampliación del Libramiento de Matatlán.

Reparación de la azotea de la guardería del DIF.

Dirección de Agua Potable y Servicios Generales

Área de Parque Vehicular

Jefatura de Taller Municipal

- Se realizaron 152 servicios en el taller.

- El 80% de los servicios se realizan actualmente en el taller municipal.

- Los costos en refacciones se redujeron en un 25%.

- Se realizaron trabajos de limpieza en las instalaciones del taller.

- Habilitación de las bodegas para alumbrado.

- El control de servicios de pipas de agua se controla en esta área.

- Cambio de eje de la pipa placas JG68631.

Dirección de Agua Potable y Servicios Generales

Jefatura de Alumbrado Público

Jefatura de Alumbrado Público

Reparación de 407 lámparas.

Reconexión de alumbrado público en calle Ávila Camacho.

Reconexión de Alumbrado Público en Parque Lineal y Andador San Martín.

Conexión de Alumbrado en el Malecón y en Plaza Principal.

Conexión del sistema de riego de la Laja.

Conexión y mantenimiento del arrancador del pozo del Fraccionamiento Bugambilias.

Reestructuración del almacén de Alumbrado Público.

Se habilitó la 4ta. Cuadrilla de alumbrado público.

Rehabilitación de las instalaciones de luz de la Planta Tratadora Municipal.

Reparación del alumbrado del rastro.

Reestructuración del área e implementación de controles internos.

Se realizaron 215 actividades extras a las de reparar lámparas (pozos, oficinas, plazas, campos de fútbol y otros).

Jefatura de Rastro Municipal

- Reestructuración del Área.

- Reparación de la cámara de refrigeración.

- Se enviaron notificaciones a todos los obradores y carnicerías para invitarlos a ponerse al corriente con sus pagos.

- Reparación de puertas del rastro municipal.

- Reparación de bascula de pie del rastro.

- Reparación de alumbrado del rastro.

- La recaudación se encuentra al corriente con las ordenes de degüelles.

- Rehabilitación del Camino al rastro con material reciclado.

- Instalación de 3 tomas de agua para los corrales.

- Pintura del rastro municipal.

Dirección de Educación y Deportes

Jefatura de Educación

Programa Escuela Sana.
Se ingresaron 20 escuelas de todo el Municipio.

Se atendieron 9
escuelas de la
delegación El Saucillo.

Primera Reunión con Personal Directivo de las Escuelas de Educación Básica el 17 octubre 2012.

Programa Escuelas de Calidad 2013-2014.

Reunión con directivos de 12 Escuelas que participan en dicho programa, quienes solicitaron en lo posible que el Ayuntamiento apoye con recursos propios.

Reunión con Supervisores de Zonas Escolares, 23 de noviembre de 2012, objetivo trabajar coordinados para favorecer a los planteles educativos.

PROMAJOVEN

(Programa de becas de Apoyo a la Educación Básica de Madres Jóvenes y Jóvenes Embarazadas)

Reunión informativa, 3 de diciembre.

Objetivo: Informar las reglas de operación del programa.

Diciembre 17 2012, se inician trabajos en escuelas beneficiadas por el Programa Escuela Sana.

Se han recibido, 121 solicitudes de apoyo en materia de educación, se tiene un avance de atención resuelta del 40%, el resto esta en proceso de resolución.

Jefatura de Deportes

Remozamiento del estadio Municipal de Fútbol, Miguel Hidalgo.

Mantenimiento a las Unidades deportivas del Municipio.

Semana Deportiva,
Revolucionaria .
Torneo de Frontón, exhibición de voleibol, desfile conmemorativo.

Campeones en Fut Bol.
Liga de Fut Bol, primera fuerza, Club Zapotlanejo y categoría Sub 40, Coyotes.

Reunión en CODE, Paradero para la instalación del Consejo Municipal del Deporte en Zapotlanejo.

Apoyo a las Delegaciones de Matatlán, La Purísima, La Laja y El Saucillo, con un Promotor Deportivo.

Apoyo con Premiación y Servicio de arbitro en los Juegos Inter Tele secundarias.

Verificación del Campo Municipal de Beisbol, ubicado en el Centro Regional de Usos Múltiples.

Dirección de Gestión, Desarrollo Rural y Ecología

Jefatura de Programas Sociales

Jefatura de Programas Sociales

Atención a ciudadanos respecto a los programas sociales

1250

Acciones de difusión de los Programas Sociales.

28

Eventos de entrega de apoyos

5

Jefatura de Desarrollo Rural

Jefatura de Desarrollo Rural

Difundir los servicios del departamento de Desarrollo Rural.

Se instaló el Consejo Municipal de Desarrollo Rural Sustentable, que ha sesionado 4 ocasiones.

Se aprobaron 10 proyectos de activos productivos, cuyo recurso está al 80% de liberación.

Elaboración de cronograma y actividades para el uso de maquinaria en bordos y realización de caminos.

Levantamiento del Censo con un total de 239 bordos solicitados

En espera 45 km de caminos rurales para su rehabilitación.

Jefatura de Desarrollo Rural

Reuniones con diversos organismos sobre Desarrollo Rural

Sesiones del Consejo Municipal de Desarrollo Rural Sustentable

Proyectos aprobados

Bordos

Área de Ecología

Reuniones de promoción de procesos productivos para protección de agua, suelo y aire.

Eventos de Promoción de cultura del agua y cuidado del medio ambiente.

Inspecciones a fuentes contaminantes

Atenciones Ciudadanas

Detección de Descargas de aguas residuales

Área de Ecología

Inspección y vigilancia de fuentes prioritarias de contaminación.

69 atenciones
ciudadanas.

107
Inspecciones a
fuentes
contaminantes.

Concientizar a la ciudadanía y estudiantes en el cuidado del Medio Ambiente

3 eventos de
promoción de
cultura del agua
y cuidado del
medio
ambiente.

Conclusión del Programa de Ordenamiento Ecológico Local POEL y su publicación.

Conclusión del
Programa de
Ordenamiento
Ecológico Local
POEL y su
publicación en
la Gaceta en
proceso.

Reactivación del Programa de Gestión Integral de Residuos Diagnosticado

7 Revisiones de
rutas de
recolección de
residuos y
actualización
del diagnóstico
de residuos en
el Municipio.

Promover los procesos productivos que protejan el agua, suelo y aire.

8 reuniones
estratégicas de
promoción de
procesos
productivos
para protección
de agua, suelo
y aire.

Inspección y vigilancia del Río La Laja, detectar descargas residuales.

Detección de 6
descargas de
aguas
residuales al río
la Laja de
granjas
porcinas en la
zona de la Laja
y Santa fe.

Dirección de Hacienda Pública Municipal

Jefatura de Contabilidad

Se elaboró el presupuesto de Ingresos y Egresos para el ejercicio fiscal 2013.

Se abono al capital por \$ 888,716.28, de la deuda pública contraída con Banobras y Secretaría de finanzas mientras a interés la cantidad de \$116,119.49

Se actualizaron las tarifas para el cobro de acuerdo a la Ley de Ingresos 2013.

Se han presentado las cuentas públicas en tiempo, siendo de los 10 primeros municipios de todo el estado.

Dirección de Hacienda Pública Municipal

Jefatura de Catastro

Se inicio con el programa de Digitalización de libros catastrales.

Programa de actualización permanente de la cartografía del Municipio con un avance del 40%.

Esta en proceso de aprobación la puesta en marcha de la antena geodésica única en su tipo y Zapotlanejo el 1er. municipio a nivel nacional en tener este servicio de vanguardia que generará información de calidad y oportuna

Dirección de Hacienda Pública Municipal

Jefatura de Apremios

Campaña de notificaciones de adeudos a contribuyentes morosos.

De septiembre a diciembre de 2012 se atendieron y resolvieron 650 casos de contribuyentes.

Se aplicó el descuento en recargos de hasta el 25% en agua y predial y la exención de multas para incentivar el pago en contribuyentes morosos.

Dirección de Hacienda Pública Municipal

Jefatura de Padrón y Licencias

Operativo decembrino de control de comercio ambulante y ropa. No se permitió extensión a banquetas.

Clausura de 2 giros que vendían cerveza sin licencia municipal.

Inspección de giros para corroborar su giro aprobado. Se detectaron 38 giros blancos operando sin tener licencia.

Por instrucciones del C. Presidente Municipal, No se permitió la venta de bebidas alcohólicas durante las fiestas patronales en el cuadro principal. Logrando un control sobre el consumo.

Las licencias nuevas para giros negros o venta de bebidas alcohólicas están restringidas hasta lograr un padrón confiable de las existentes y no fomentar el abuso en el consumo.

Dirección de Hacienda Pública Municipal

Jefatura de Proveduría y Patrimonio.

Ingreso material proveniente de la Secretaría de Administración, como equipos de computo, mobiliario de oficina, vehículos, derivado de la gestión municipal.

Los resguardos del patrimonio municipal se actualizaron teniendo certeza sobre los bienes públicos.

El inventario de existencias de almacén se actualizó permitiendo aprovechar los materiales y abastecer las solicitudes a las diferentes áreas del ayuntamiento.

Dirección de Hacienda Pública Municipal

Jefatura de Informática

Se actualizo la cobertura en comunicación con las Delegaciones para el sistema de cobro.

Se otorgo mantenimiento a los equipos de las diferentes áreas del ayuntamiento que lo solicitaron.

Se actualizo el inventario de equipo de computo con la asignación de resguardos para certeza de los bienes públicos.

Contraloría Municipal

Acceso a Información Pública

Contraloría Municipal

Asuntos Internos

Dirección de Seguridad Pública y Vialidad

Dirección de Seguridad Pública y Vialidad

Dirección de Seguridad Pública y Vialidad

FALTAS ADMINISTRATIVAS

Dirección de Planeación y Desarrollo Urbano

Dirección de Planeación y Desarrollo Urbano

REGULACIÓN DE PROCESOS (TRAMITES EN ACCIONES URBANAS)

- META
- CONTAR CON FORMATOS POR TRAMITE Y PROCESOS (MANUAL DE PROCEDIMIENTOS)

ACTUALIZACIÓN DE REGLAMENTOS (NORMAS URBANAS DE EDIFICACIÓN)

- META
- REGLAMENTO DE EDIFICACIÓN Y URBANIZACIÓN, IMAGEN URBANA, PATRIMONIO EDIFICADO

ACTUALIZACIÓN DE INSTRUMENTOS DE PLANEACIÓN Y DESARROLLO URBANO

- META
- REVISIÓN Y/O ACTUALIZACIÓN DE PROGRAMAS Y PLANES DE DESARROLLO URBANO

CONFORMACIÓN DE BASES DE DATOS CARTOGRÁFICOS (PROCESOS)

- META
- INTEGRACIÓN DE PROCESOS

IMPULSO DE PROYECTOS

- META
- VINCULACIÓN CON LOS INSTRUMENTOS DE PLANEACIÓN Y DESARROLLO URBANO Y PROCESOS

VINCULACIÓN CON OTROS DEPARTAMENTOS

- META
- TRABAJO EN EQUIPO

Presidencia Municipal

DIF

Área Jurídica

DIF

Área de Trabajo Social

DIF

Área de Trabajo Social

DIF

Área de psicología.

DIF

Área de psicología.

Atenciones por Género

■ Mujeres ■ Hombres

DIF

Área de Nutrición.

Estudios socioeconómicos realizados para padrón 2013.

Dotaciones entregadas (7 litros de leche, frijol, lenteja, avena y harina)

DIF

Área de Nutrición.

DIF

Área Alimentaria.

DIF

Centro de Día para Adultos.

DIF

Centro de Día para Adultos.

DIF

CADI

