

P E R I O D I C O O F I C I A L
DEL GOBIERNO CONSTITUCIONAL DEL ESTADO
DE MICHOACAN DE OCAMPO

FUNDADO EN 1867

Las leyes y demás disposiciones son de observancia obligatoria por el sólo hecho de publicarse en este periódico. Registrado como artículo de 2a. clase el 28 de noviembre de 1921.

Director: Arturo Hernández Tovar

CUARTA SECCION

TOMO CXXIX

Morelia, Mich., Martes 27 de Agosto de 2002

NUM. 6

INDICE

H. AYUNTAMIENTO CONSTITUCIONAL DE MORELIA, MICH.

Reglamento de Adquisiciones, Enajenaciones, Arrendamientos y Contratación de Servicios relacionados con bienes muebles e inmuebles del Municipio de Morelia, Mich.....	1
Reglamento del Patrimonio Municipal de Morelia, Mich.....	17

**REGLAMENTO DE ADQUISICIONES,
 ENAJENACIONES, ARRENDAMIENTOS
 Y CONTRATACIÓN DE SERVICIOS RELACIONADOS
 CON BIENES MUEBLES DE INMUEBLES DEL
 MUNICIPIO DE MORELIA, MICHOACÁN.**

**CAPÍTULO I
 DISPOSICIONES GENERALES**

Artículo 1º.- El presente Reglamento es de orden público e interés social y tiene como objeto establecer los procedimientos conforme a los cuales se deberán realizar y sujetar las adquisiciones de bienes, arrendamientos y contratación de servicios que requieran las Dependencias y Entidades de la Administración Pública Municipal de Morelia, Michoacán.

Artículo 2º.- Para los efectos de este Reglamento, se entenderá por:

- I. **Administración Pública.-** Las Dependencias y Entidades precisadas en el artículo 63 del Bando de Gobierno Municipal de Morelia, Michoacán y en el Reglamento de Organización de la Administración Pública Municipal de Morelia, Michoacán;
- II. **Adquisición.-** El hacer propio un bien o derecho por

medio de la transmisión de un título lucrativo u oneroso;

- III. **Arrendamiento.-** Ceder o adquirir por determinado precio el goce o aprovechamiento temporal de bienes, obras o servicios;
- IV. **Ayuntamiento.-** El Honorable Ayuntamiento Constitucional de Morelia, Michoacán;
- V. **Bando.-** El Bando de Gobierno Municipal de Morelia, Michoacán;
- VI. **Bienes.-** Son aquellos que pueden ser objeto de aprobación siempre y cuando no estén excluidos del comercio, ya sea por naturaleza del mismo o por disposición de la ley;
- VII. **Bienes Inmuebles.-** Son aquellos que no pueden trasladarse, por tener permanencia o fijeza por su misma naturaleza, y que en tal virtud, se encuentran por sí mismas inmovilizadas; por su destino, que siendo muebles por naturaleza, son accesorios de un bien inmuebles al cual se encuentre unido o adherido; y, por el objeto al que se aplican, que son los derechos reales constituidos por sobre los inmuebles;

- VIII. **Bienes Muebles.-** Son aquellos que pueden trasladarse por sí mismos o por una fuerza exterior de un lugar a otro; como el mobiliario y equipo de oficina, maquinaria, armamento, vehículos u otros similares.
- IX. **Comité.-** El Comité de Obra Pública, Adquisiciones, Enajenaciones, Arrendamientos y Contratación de Servicios de Bienes Muebles e Inmuebles del Municipio de Morelia;
- X. **Contraloría.-** La Contraloría Municipal del H. Ayuntamiento de Morelia;
- XI. **Contratación.-** Pacto o convenio preferentemente escrito entre el Ayuntamiento y persona física o moral, en virtud del cual se obligan sobre materia o cosa determinada, y a cuyo cumplimiento pueden ser compelidos;
- XII. **Dependencias.-** Las Dependencias de la Administración Pública Municipal de Morelia, precisadas en el artículo 63 Inciso A) del Bando de Gobierno Municipal de Morelia;
- XIII. **Enajenación.-** La transmisión de la propiedad o el dominio de un bien municipal, ya sea a título gratuito u oneroso. El Municipio, puede enajenar o transmitir sus bienes mediante tres figuras principalmente: venta, permuta y/o donación.
- XIV. **Entidades.-** Las Entidades de la Administración Pública Municipal de Morelia, precisadas en el artículo 63 Inciso B) del Bando de Gobierno Municipal de Morelia;
- XV. **Ley de Adquisiciones.-** La Ley de Adquisiciones, Arrendamientos y Prestación de Servicios relacionados con Bienes Muebles e Inmuebles del Estado de Michoacán de Ocampo;
- XVI. **Ley de Obras Públicas.-** La Ley de Obras Públicas del Estado de Michoacán de Ocampo y de sus Municipios;
- XVII. **Ley Orgánica.-** La Ley Orgánica Municipal del Estado de Michoacán de Ocampo;
- XVIII. **Licitación.-** El procedimiento legal y técnico que permite a la Administración Pública conocer quienes pueden, en mejores condiciones de idoneidad y conveniencia, prestar servicios y/o realizar obras;
- XIX. **Municipio.-** El Municipio de Morelia, Michoacán;
- XX. **Presidente.-** El Presidente del Comité de Adquisiciones, que será el Presidente Municipal;
- XXI. **Proveedor.-** La persona física o moral con quien se suscriban contratos, adquisiciones, arrendamientos y la prestación de servicios, que se encuentre registrada en el Padrón Municipal de Proveedores y que acredite dedicarse al giro respectivo;
- XXII. **Reglamento.-** El presente Reglamento de Adquisiciones, Enajenaciones, Arrendamientos y Contratación de Servicios Relacionados con Bienes Muebles e Inmuebles del Municipio de Morelia, Michoacán;
- XXIII. **Secretaría.-** La Secretaría de Administración del H. Ayuntamiento de Morelia;
- XXIV. **Secretario.-** El Secretario del Comité de Adquisiciones, que será el Secretario de Administración;
- XXV. **Servicio.-** Utilidad o provecho que resulta al Municipio de Morelia, de lo que una persona física o moral ejecuta en atención suya; y,
- XXVI. **Tesorería.-** La Tesorería Municipal del H. Ayuntamiento de Morelia.
- Artículo 3º.-** El monto de las adquisiciones, los arrendamientos y la contratación de los servicios, se sujetará a lo que establezca el Presupuesto de Egresos del Ayuntamiento.
- No se podrá realizar ninguna operación sobre los contratos que regula este Reglamento, si no existe partida expresa del Presupuesto o bien saldo disponible en la partida presupuestal correspondiente.
- Artículo 4º.-** En lo no previsto por este Reglamento, se atenderá en lo que corresponda de manera supletoria, en su orden, la Ley de Adquisiciones, el Reglamento de ésta y, en relación con el Comité, al Reglamento del Comité de Adquisiciones, Arrendamientos y Prestación de Servicios Relacionados con Bienes Muebles e Inmuebles del Poder Ejecutivo del Estado de Michoacán de Ocampo.

CAPÍTULO II

DE LA INTEGRACIÓN DEL COMITÉ DE OBRA PÚBLICA, ADQUISICIONES, ENAJENACIONES, ARRENDAMIENTOS Y CONTRATACIÓN DE SERVICIOS DE BIENES MUEBLES E INMUEBLES

Artículo 5º.- El Comité de Obra Pública, Adquisiciones, Enajenaciones, Arrendamientos y Contratación de Servicios de Bienes Muebles e Inmuebles del Municipio, se constituye como el Órgano Colegiado con personalidad jurídica para todos los efectos legales a que haya lugar, integrado con servidores públicos municipales del Ayuntamiento y representantes de la Iniciativa Privada, el cual tiene por objeto llevar a cabo los procedimientos de las licitaciones públicas y concursos simplificados para la adquisición, arrendamiento de bienes muebles e inmuebles y contratación de servicios que sean requeridos por el Ayuntamiento.

Artículo 6º.- El Comité será el responsable de definir, conducir y aplicar los lineamientos en materia de adquisiciones, contratos y arrendamientos de bienes muebles e inmuebles, y, prestación de servicios realizados a los mismos, de conformidad con el presente Reglamento.

Artículo 7º.- El Comité se conformará de la siguiente manera:

- I. Presidente.- El Presidente Municipal;
- II. Secretario.- El Secretario de Administración;
- III. Vocales:
 - a) El Síndico Municipal;
 - b) El Tesorero Municipal;
 - c) El Contralor Municipal;
 - d) El Secretario de Obras Públicas Municipal, cuando se traten asuntos relacionados con el ramo de obra pública;
 - e) El Director de Recursos Materiales;
 - f) El Director de Patrimonio Municipal;
 - g) Un Regidor de cada una de las diferentes fracciones políticas que conforman el Ayuntamiento;
 - h) 1 un representante de la Cámara Nacional de Comercio;
 - i) 1 un representante de la Cámara Nacional de la Industria de la Construcción, cuando se trate de obra pública;
 - j) 1 un representante de la Confederación Patronal de la República Mexicana.

Todos los integrantes del Comité, tendrán voz y voto en las decisiones y los acuerdos a que se llegue, exceptuando al Contralor Municipal, al Director de Recursos Materiales y al Director de Patrimonio Municipal, los que solamente tendrán derecho a voz.

El Comité se asistirá por una Secretaría Técnica que estará integrada por: el Director de Recursos Materiales, el Director de Patrimonio Municipal y por un Coordinador, quien será designado por el Secretario.

Los cargos que desempeñen los integrantes del Comité serán Honoríficos, excepto el de Coordinador, quien recibirá los emolumentos que para tal fin se autoricen.

CAPÍTULO III

DEL FUNCIONAMIENTO DEL COMITÉ

Artículo 8º.- La Secretaría fungirá como Órgano Ejecutor a través de la Secretaría Técnica, respecto de las actividades operativas establecidas por este Reglamento, las Dependencias y Entidades se considerarán como «Órganos Usuarios». En materia de obra pública, corresponderá a la propia Secretaría de Obras Públicas, la ejecución de las resoluciones que se tomen en el seno del Comité.

Artículo 9º.- Las resoluciones que dicte el Comité se tomarán por mayoría de votos de los miembros presentes, teniendo el Presidente voto de calidad en caso de empate.

Artículo 10.- Cuando el Presidente no pueda asistir a las sesiones, será representado por el Síndico Municipal; los suplentes de los demás miembros del Comité serán también designados por el Presidente, de acuerdo a la propuesta que le presenten los titulares.

Artículo 11.- El Comité sesionará en forma ordinaria, por lo menos una vez al mes, pudiendo ser convocado por el Secretario, en forma extraordinaria, cuantas veces resulte necesario.

El Secretario convocará a sesiones ordinarias o extraordinarias con una anticipación de por lo menos de 24 horas de su fecha, debiéndose señalar la orden del día a que se sujetará la sesión y acompañando los antecedentes de los asuntos a tratar.

Para que las sesiones sean válidas, se requiere la asistencia de la mitad más uno de los integrantes del Comité, serán dirigidas por el Presidente, y, en ausencia de éste, por el Síndico Municipal, y en ausencia de ambos, quien determine la mayoría de los asistentes.

No podrán presidir las sesiones los servidores públicos municipales que solamente tienen derecho a voz.

Artículo 12.- El Presidente tendrá las siguientes facultades:

- I. Presidir, conducir y dirigir las sesiones del Comité;
- II. Planear y dirigir los trabajos a desarrollar por el Comité;
- III. Coordinar el desarrollo de las actividades del Comité para su ejecución mediante los acuerdos correspondientes;
- IV. Vigilar que los acuerdos del Comité se cumplan fielmente;
- V. Tener voto de calidad;
- VI. Las demás que acuerde el Comité

Artículo 13.- El Secretario tendrá las siguientes facultades:

- I. Elaborar el Programa Anual de Adquisiciones, Arrendamientos y Contratación de Servicios de bienes muebles e inmuebles con base en la información proporcionada por las Dependencias y Entidades, y someterlo a la aprobación del Comité;
- II. Cumplir y hacer cumplir los acuerdos del Comité;
- III. Formular y proponer al Comité, los criterios y lineamientos que en materia de planeación, programación y control de adquisiciones, arrendamientos y prestación de servicios relacionados con bienes muebles e inmuebles, sean susceptibles de dictarse por éste;
- IV. Proponer al Comité las adquisiciones de bienes de uso generalizado, que por sus características, sean susceptibles de adquirirse en forma consolidada, apegado al programa anual de adquisiciones, arrendamientos y servicios;
- V. Diseñar o modificar en su caso, los formatos necesarios para cubrir el proceso de las operaciones que regula este Reglamento;
- VI. Analizar y opinar en torno a los programas y presupuestos anuales que las dependencias presenten en relación a las adquisiciones, arrendamientos y servicios;
- VII. Revisar que las requisiciones, órdenes de compra,

contratos de adquisiciones y facturación en su caso, estén apegados a los lineamientos emitidos en la materia;

- VIII. Intervenir en la recepción de los bienes, así como en la verificación de sus especificaciones, calidad y cantidad, y en su caso, hacer las reclamaciones pertinentes;
- IX. Integrar, operar y mantener actualizado el Padrón Municipal de Proveedores, previo análisis de los antecedentes particulares;
- X. Solicitar a los proveedores de la Administración Pública, cotizaciones de sus productos y servicios; elaborar los cuadros económicos comparativos correspondientes y resolver lo procedente de acuerdo a condiciones de calidad, oportunidad y precio, en los casos en que el importe de la adquisición o servicio esté dentro de los rangos establecidos;
- XI. Intervenir en las licitaciones y concursos que se celebren en relación con las materias de este Reglamento;
- XII. Proponer al Comité los procedimientos pertinentes para optimizar las adquisiciones, arrendamientos, y contrataciones que se celebren;
- XIII. Registrar las operaciones que se realicen en las materias previstas en el artículo 1º de este Reglamento;
- XIV. Rendir al Comité un informe trimestral sobre las actividades realizadas y demás información que le sea requerida; y,
- XV. Las demás que le asigne el Comité, le confiera este Reglamento y otras disposiciones legales aplicables.

Artículo 14.- El Secretario con base en una evaluación analítica e histórica del gasto de la Administración Pública, revisará las ministraciones de los bienes materiales y servicios que se adquieran o surtan, bajo los lineamientos de disciplina, racionalidad y austeridad presupuestal.

Artículo 15.- El Comité fijará anualmente en la primera sesión ordinaria, los montos y rangos según los cuales se llevarán a cabo las obras públicas con recursos municipales, adquisiciones, servicios y arrendamientos, conforme a la propuesta debidamente fundada, que para tal fin presente la Secretaría de Obras Públicas.

Artículo 16.- En la primera sesión del Comité, se darán a conocer los nombres de las personas que fungirán como titulares y suplentes.

Artículo 17.- Las sesiones ordinarias o extraordinarias que se lleven a cabo conforme a lo establecido en el presente Reglamento, deberán sujetarse al siguiente orden:

1. Lectura de la orden del día;
2. Lista de asistencia;
3. Lectura del acta anterior;
4. Desahogo de los puntos de la orden del día;
5. Asuntos generales;
6. Lectura de acuerdos y comisiones; y,
7. Cierre y firma del acta.

CAPÍTULO IV DE LAS FACULTADES DEL COMITÉ

Artículo 18.- El Comité tendrá las siguientes facultades:

- I. Autorizar lo relativo a las adquisiciones, trabajos y contratación de servicios relacionados con la obra pública, de acuerdo con lo establecido en el Programa de Obra Pública aprobado por el Cabildo y en el Presupuesto de Egresos, y sin perjuicio de las disposiciones de la Ley de Obras Públicas y el Reglamento de ésta;
- II. Aprobar las normas conforme a las cuales se deberá conducir la Secretaría al adquirir las mercancías, materias primas y contratar servicios y arrendamientos de bienes muebles e inmuebles, que requieran para el cumplimiento de sus atribuciones las dependencias y entidades;
- III. Establecer las bases para contratar en arrendamiento o comodato, el uso de los bienes muebles e inmuebles que se requieran, cualquiera que sea la modalidad y forma que se adopte;
- IV. Establecer las bases y normas generales para la celebración de concursos y licitaciones, en la adquisición de materiales y servicios;
- V. Determinar con base en la propuesta del Secretario, los bienes de uso generalizado que se contratarán en forma consolidada, con el objeto de que se

obtengan las mejores condiciones en cuanto a precio y oportunidad;

- VI. Analizar y aprobar, los informes que le rinda el Secretario;
- VII. Examinar y aprobar oportunamente el proyecto del Programa Anual de Adquisiciones, Arrendamientos y Servicios que para cada ejercicio le presente el Secretario;
- VIII. Dictaminar previamente, sobre la procedencia de no celebrar licitación pública, por encontrarse en algunos de los supuestos de excepción que establece el artículo 52 de este Reglamento;
- IX. Crear Subcomités, de acuerdo a las necesidades técnicas y administrativas de la Administración Pública, preferentemente a través de la figura de la invitación, según el caso que se presente y el ramo de que se trate;
- X. Vigilar el estricto cumplimiento del presente Reglamento y demás disposiciones que se deriven de él; y,
- XI. Las demás que le otorguen este Reglamento, otras disposiciones legales o acuerde el mismo Comité.

CAPÍTULO V DE LA PLANEACIÓN, PROGRAMACIÓN Y PRESUPUESTACIÓN DE LAS ADQUISICIONES, ARRENDAMIENTOS Y CONTRATACIÓN DE SERVICIOS

Artículo 19.- Las Dependencias y Entidades de la Administración Pública planearán sus adquisiciones, arrendamientos y necesidades de servicios, sujetándose a:

- I. Los objetivos, prioridades, políticas y previsiones establecidos en los planes y programas de desarrollo;
- II. Los objetivos, metas, previsiones y recursos establecidos en el presupuesto de egresos aprobado para ese ejercicio presupuestal;
- III. Los lineamientos de disciplina, racionalidad y austeridad que emita la Tesorería;
- IV. Las demás disposiciones legales y reglamentarias que regulan las acciones u operaciones que prevé este reglamento.

Artículo 20.- Las Dependencias y Entidades de la

Administración Pública deberán formular sus programas anuales de adquisiciones, arrendamientos y contratación de servicios, con base en sus necesidades reales y con sujeción al presupuesto de egresos vigente en cada ejercicio fiscal, y presentarlos al Secretario a más tardar el día primero del mes de Noviembre o al siguiente día hábil, del año anterior del ejercicio para el que se programe, debiendo integrar en la propuesta:

- I. La existencia de los bienes en sus bodegas mediante inventarios, en el caso de la Secretaría de Obras Públicas, Dirección de Alumbrado Público, Dirección de Aseo Público y Dirección de Parques y Jardines;
- II. Las acciones previas y posteriores a la realización de las adquisiciones, arrendamientos y contratación de servicios;
- III. Las especificaciones de los bienes y servicios;
- IV. Las normas de calidad de los bienes y los plazos estimados de suministros;
- V. Los calendarios de materiales y suministros; y,
- VI. Los requerimientos para la conservación y mantenimiento de los bienes muebles e inmuebles.

Se deberán considerar preferentemente los bienes o servicios de procedencia nacional, así como aquellos propios del Estado o del Municipio, con especial atención a los sectores económicos cuya promoción, fomento y desarrollo, estén comprendidos en los objetivos del Plan Municipal de Desarrollo. Asimismo, se deberán incluir los insumos, material, equipo, sistemas y servicios que tenga incorporada tecnología nacional.

Artículo 21.- Una vez que el Secretario reciba el programa anual de adquisiciones, arrendamientos y contratación de servicios de la Administración Pública, deberá elaborar y actualizar los catálogos de los bienes y servicios, los cuales serán integrados en concordancia con las partidas presupuestales, estadísticas de consumo e instructivos que servirán de guía para la integración de los programas.

Artículo 22.- El Secretario proporcionará a las Dependencias y Entidades, las estadísticas de sus consumos del ejercicio inmediato anterior al que se programa, con el objeto de facilitarle la integración de sus proyectos anuales. En caso de no presentar alguna Dependencia o Entidad su propuesta definitiva en la fecha establecida, el Secretario libremente tomara las medidas que juzgue convenientes.

Artículo 23.- El Secretario, las Dependencias y Entidades

exigirán la restitución de los pagos efectuados en exceso, la reposición de mercancías que no cumplan con las normas de calidad estipuladas, el ajuste en precios y las oportunas entregas o correcciones necesarias, en los términos del contrato respectivo.

CAPÍTULO VI DE LOS PEDIDOS Y LOS CONTRATOS

Artículo 24.- Los pedidos o contratos, que se refieran a la adquisición de bienes muebles, a la contratación de arrendamientos y otros servicios deberán celebrarse únicamente con los proveedores registrados en el Padrón Municipal de Proveedores.

Los contratos relacionados con la Obra Pública y servicios relacionados con ella sólo podrán celebrarse con las personas inscritas en el Padrón de Contratistas cuyo registro esté vigente, conforme a lo previsto en el artículo 16 de la Ley de Obras Públicas, salvo los casos que la misma prevé.

Artículo 25.- En las órdenes de requerimiento de los pedidos y contratos se estipularán las condiciones de calidad, precio, y en su caso financiamiento, anticipo, tiempo de entrega, forma de pago y garantía, y cuando resulte necesario, la capacitación del personal que opere los bienes que se adquieran.

Artículo 26.- Las adquisiciones, arrendamientos y contratación de servicios, se llevarán a cabo mediante los siguientes procedimientos y conforme a los rangos autorizados por el Comité, para el ejercicio que corresponda:

- I. Por licitación pública;
- II. Por invitación restringida a cuando menos tres proveedores; y,
- III. Por adjudicación directa.

Artículo 27.- Las Dependencias y Entidades no podrán adquirir bienes o contratar servicios directamente.

Artículo 28.- Las adquisiciones, arrendamientos y contratación de servicios, solamente se podrán realizar por el Órgano ejecutor del Comité, cuando las dependencias y entidades cuenten con saldo disponible dentro de su presupuesto aprobado en la partida correspondiente y, deberán sujetarse al calendario de ministración de fondos previsto en el presupuesto.

Artículo 29.- La Secretaría podrá contratar adquisiciones, arrendamientos y servicios a través del procedimiento de invitación restringida a cuando menos tres proveedores a

que se refiere la fracción II del Artículo 26 de este Reglamento, cuando el importe de cada operación se encuentre dentro del rango y no exceda los montos máximos fijados anualmente por el Comité, en los términos del Artículo 15 de este mismo ordenamiento, siempre que las operaciones no se fraccionen para quedar comprendidos en este supuesto de excepción a las licitaciones públicas.

Para los efectos de lo señalado en el párrafo anterior, las operaciones se sujetarán a lo establecido en los Criterios y Lineamientos que en materia de adquisiciones emita el Comité.

El Comité procurará si las condiciones lo ameritan, y atento al importe económico de los bienes y servicios contratados, exigir fianza al proveedor para el debido cumplimiento de lo pactado, que será calificada e impuesta por el propio comité.

Artículo 30.- La Secretaría podrá contratar adquisiciones, arrendamientos y servicios a través del procedimiento de adjudicación directa a que se refiera la fracción III del Artículo 26 de este Reglamento cuando el importe de cada operación no exceda de los montos máximos fijados anualmente por el Comité en los términos del Artículo 15 de este Reglamento, observando en lo pertinente los lineamientos que aquí se consignan.

Artículo 31.- Las convocatorias para participar en la adquisición de bienes, contratación de arrendamientos y servicios, se publicarán en el Periódico Oficial del Estado y en el diario de mayor circulación en el Estado; las Nacionales en uno de mayor circulación nacional y tratándose de Internacionales en el Diario Oficial de la Federación.

Artículo 32.- Las convocatorias, para la adquisición de bienes, contratación de arrendamientos y servicios, deberán contener:

- I. El nombre de la Dependencia convocante;
- II. Las fechas, horarios y lugar en que los interesados podrán obtener, las bases y especificaciones de la licitación y, en su caso, el costo y forma de pago de las mismas;
- III. La fecha y hora de celebración del acto de presentación y apertura de proposiciones, y el domicilio donde se vaya a llevar a efecto éste;
- IV. La descripción general, cantidad y unidad de medida de los bienes o servicios que sean objeto de la licitación;
- V. El lugar, plazo de entrega y condiciones de pago;

- VI. El compromiso de acatar irrestrictamente las disposiciones y lineamientos que dicte el Comité en la asignación del contrato definitivo.

Artículo 33.- Las bases para las licitaciones públicas se pondrán a disposición de los interesados a partir de la fecha de publicación de la convocatoria indicando si es local, estatal, nacional o internacional, y contendrán, como mínimo, lo siguiente:

- I. Nombre de la dependencia o entidad que las emita;
- II. La forma en que deberán acreditarse los interesados o sus representantes legales; fecha y hora de la junta de aclaraciones a las bases de la licitación, siendo optativa la asistencia a las reuniones que, en su caso, se realicen; fecha y hora para la presentación y apertura de las proposiciones, garantías, comunicación del fallo y firma del contrato, en el domicilio de la Secretaría;
- III. El señalamiento de que será causa de descalificación, el incumplimiento u omisión de alguno de los requisitos establecidos en las bases de la licitación;
- IV. La indicación de que ninguna de las condiciones contenidas en las bases de la licitación, así como en las proposiciones presentadas por los proveedores, podrán ser negociadas o sustituidas o transferidas a tercero;
- V. Los criterios precisos para la adjudicación de los contratos;
- VI. La descripción completa de los bienes, arrendamientos y servicios; información detallada sobre el mantenimiento, asistencia técnica de capacitación para su uso; relación de refacciones que deberán cotizarse cuando sean parte integrante del contrato; especificaciones y normas que, en su caso, sean aplicables; dibujos; cantidades; muestras; pruebas que se realizarán; y, de ser posible, métodos para ejecutarlas; periodo de garantía y, en su caso, otras opciones adicionales de cotización, mismas que serán especificadas por la dependencia solicitante;
- VII. El plazo, lugar y condiciones de entrega;
- VIII. Los requisitos que deberán cumplir quienes deseen participar;
- IX. Las condiciones de precio y pago;
- X. La indicación de si se otorgará anticipo, en cuyo

caso se atenderá lo dispuesto en el Artículo 61 de este Reglamento;

- XI. El señalamiento de que será causa de descalificación la comprobación de que algún proveedor ha acordado con otro u otros elevar los precios de los bienes y servicios;
- XII. Las sanciones convencionales a que se hará acreedor el proveedor por atraso en las entregas, por la no entrega en tiempo y forma de los bienes o de la prestación del servicio; y por incumplimiento de los lineamientos del contrato, defectos y vicios ocultos de los bienes y calidad de los servicios;
- XIII. Las instrucciones para elaborar y entregar las proposiciones y garantías;
- XIV. El número mínimo necesario de propuestas recibidas, para no declarar desierta la licitación; y,
- XV. La obligatoriedad del proveedor de comprobar que se encuentre al corriente en el cumplimiento de sus obligaciones fiscales;

Artículo 34.- Los interesados que cumplan los requisitos de la convocatoria y las bases de la licitación tendrán derecho a presentar oportunamente su propuesta. Para tal efecto, no se podrán exigir requisitos adicionales a los previstos por este Reglamento. Asimismo, se proporcionará a todos los interesados igual acceso a la información relacionada con la licitación.

Artículo 35.- Siempre que el objeto no resulte limitar el número de participantes, el Comité podrá modificar los plazos u otros aspectos establecidos en la convocatoria o en las bases de la licitación en los siguientes casos:

- I. Tratándose de la convocatoria, las modificaciones se harán del conocimiento de los interesados a través de los mismos medios utilizados para su publicación; y,
- II. En el caso de mediar modificaciones que dicte la autoridad a las bases de la licitación correspondiente, se publicará un aviso a través del diario de mayor circulación estatal, a fin de que los interesados concurren, en su caso, ante la propia dependencia o entidad para enterarse de manera específica, de la o las modificaciones respectivas.

No será dable hacer la publicación del aviso a que se refiere esta fracción, cuando las modificaciones deriven de las juntas de aclaraciones, siempre y cuando se entregue copia

del acta respectiva a cada uno de los participantes que hubieren adquirido las bases de la correspondiente licitación, en caso contrario, se publicarán como lo señala el Artículo 31 de este Reglamento.

Las modificaciones que consigna este artículo, no podrán consistir en la sustitución o variación sustancial de los bienes o servicios convocados originalmente, o bien, en el cambio de otros distintos.

Artículo 36.- En las licitaciones públicas, las proposiciones se entregarán por escrito, en dos sobres cerrados que contendrán, por separado, la propuesta técnica y la propuesta económica, incluyendo esta última la garantía de seriedad de las ofertas.

Artículo 37.- El Secretario, notificará por escrito a los licitantes, la identidad del participante ganador de cada licitación. Dicha notificación contendrá los datos mínimos que permitan identificar las licitaciones de que se trate.

Artículo 38.- Quienes participen en las licitaciones, concursos o celebren los contratos a que se refiere este Reglamento, deberán garantizar:

- I. La seriedad y calidad de las proposiciones presentadas en los términos de la convocatoria respectiva, que será del 5% sobre el monto de la propuesta económica;
- II. El cumplimiento de los contratos, que será del 10% sobre el monto del contrato;
- III. Los anticipos que, en su caso, reciban. Esta garantía deberá constituirse por la totalidad del monto del anticipo, el cual podrá ser hasta de un 30%; y,
- IV. Fianza que garantice los defectos o vicios ocultos por el término de un año, a partir del finiquito total del contrato.

La Tesorería conservará en custodia y depósito las garantías de que se trate hasta la fecha del fallo, en que serán devueltas a los licitantes salvo la de aquél al que se hubiere adjudicado el contrato, la que se retendrá hasta el momento en que el proveedor constituya la garantía del cumplimiento del contrato correspondiente, así como la señalada en la fracción IV de este artículo, que se devolverá una vez concluido el término de su vigencia.

Artículo 39.- Las garantías que deban otorgarse conforme a este Reglamento, se constituirán a favor de la Tesorería y podrán ser a través de:

I. Fianza o hipoteca:

II. Cheque bancario certificado; y,

III. Efectivo.

Artículo 40.- El Síndico, el Secretario y el Contralor, previo acuerdo del Ayuntamiento, podrán rescindir administrativamente los contratos en caso de que los proveedores incumplan con alguna de las obligaciones contraídas, se estimen vicios ocultos, o no se cumplan con las especificaciones pactadas, previa la evaluación del caso.

Asimismo, se podrán dar por terminados anticipadamente los contratos cuando concurren razones de interés general o social.

Artículo 41.- El Secretario, se abstendrá de recibir propuestas o celebrar contrato alguno en la materia a que se refiere este Reglamento, con las personas físicas o morales siguientes:

I. Las que desempeñen un empleo, cargo o comisión en el servicio público, o bien, las sociedades de las que dichas personas formen parte, las inhabilitadas para desempeñar un empleo, cargo o comisión en el servicio público, en los casos de excepción deberá concurrir un dictamen de la Contraloría;

II. Aquellos proveedores que por causas imputables a ellos mismos, se les hubiere rescindido administrativamente un contrato;

III. Las que no hubieren cumplido sus obligaciones contractuales respecto de la materia de este Reglamento, por causas imputables a ellas y que, como consecuencia de ello, haya sido perjudicado gravemente el patrimonio municipal;

IV. Aquellas que hubieren proporcionado información que resulte falsa, o que hayan actuado con dolo o mala fe, en algún proceso para la adjudicación de un contrato, en su celebración, durante su vigencia o bien en la presentación o desahogo de una inconformidad;

V. Las que, en virtud de la información con que cuente la Contraloría o el Secretario, hayan celebrado contratos en contravención a lo dispuesto por este Reglamento;

VI. Aquellas a las que se les declare en estado de quiebra o, en su caso, sujetas a concurso de acreedores;

VII. Las que por sí o a través de empresas formen parte del mismo grupo empresarial que, elaboren dictámenes, peritajes y avalúos para el Municipio;

VIII. Las que se encuentren en el supuesto contemplado en el artículo 55 de este Reglamento;

IX. Las personas físicas o morales que no acrediten suficiente experiencia en los servicios que ofrezcan, así como solvencia profesional, tratándose de personas morales de reciente creación; y,

X. Las demás que por cualquier causa se encuentren impedidas por disposición de este Reglamento.

Artículo 42.- En el acto de presentación y apertura de propuestas ante el Comité, sólo podrán participar los licitantes que hayan cubierto el costo de las bases de la misma licitación, a desarrollar en dos etapas, conforme a lo siguiente:

I. En la primera etapa, los licitantes entregarán sus proposiciones en sobres cerrados y lacrados, calificándose oportunamente no haber sido violados o mutilados; subsecuentemente se procederá a la apertura de la propuesta técnica y se desecharán las que hubieren omitido algunos de los requisitos exigidos en las bases, las que serán devueltas por el Secretario transcurridos quince días naturales contados a partir de la fecha en que se dé a conocer el fallo de la licitación;

II. En la segunda etapa, se procederá a la apertura de las propuestas económicas que subsistan de los licitantes que no hubieren sido desechadas en la primera etapa, por lo que se dará lectura en voz alta al importe de las propuestas que contengan los documentos que cubran los requisitos exigidos; y,

III. El Secretario levantará acta pormenorizada de las dos etapas del acto de presentación y apertura de propuestas, en las que hará constar las propuestas desechadas y aceptadas, las causas que lo motivaron, sus importes, cuyas actas serán firmadas por los participantes y se les entregará copia de las mismas.

Artículo 43.- Practicada la evaluación de las proposiciones, el contrato se adjudicará a la persona que, de entre los licitantes, reúna las mejores condiciones legales, técnicas y económicas requeridas por la convocante, y garantice satisfactoriamente el cumplimiento de las obligaciones respectivas.

Artículo 44.- La emisión del fallo se registrará por los siguientes lineamientos:

- I. El Comité emitirá el fallo de adjudicación, que dará a conocer en junta pública a los licitantes que hubieren participado en las etapas de presentación y apertura de proposiciones. En defecto de esta junta, el Comité comunicará por escrito el fallo de la licitación a cada uno de los licitantes;
- II. El fallo de la licitación deberá quedar comprendido dentro de los quince días naturales contados a partir de la fecha de inicio de la primera etapa, y podrá diferirse por una sola vez, siempre que el nuevo plazo fijado no exceda de siete días naturales contados a partir del plazo establecido originalmente;
- III. En el mismo acto en que se dé a conocer el fallo o bien, la comunicación referida en la fracción primera, el Comité proporcionará por escrito a los licitantes, la información acerca de las razones por las cuales su propuesta, en su caso, no fue elegida, levantando acta del fallo de la licitación, que firmarán los participantes, a quienes se entregará copia de la misma;
- IV. Si resultare que dos o más proposiciones son solventes y, por tanto, satisfacen la totalidad de los requerimientos de la convocante, el contrato se adjudicará a quien presente la proposición cuyo precio sea el más bajo;
- V. El Comité tendrá las facultades generales y específicas que requiera para la existencia de controversia o duda, dentro del procedimiento de licitación y adjudicación, por lo que en su momento emitirá un dictamen que servirá como fundamento para el fallo, en el que se harán constar las proposiciones admitidas y las desechadas;
- VI. Contra la resolución que contenga el fallo, los interesados podrán hacer valer el recurso de inconformidad, en los términos establecidos por la Ley Orgánica y disposiciones aplicables en la materia.

Artículo 45.- El Comité declarará desierta o nula la licitación y procederá a celebrar una segunda convocatoria cuando las propuestas:

- I. No cumplan con los requisitos de las bases de la licitación o sus precios unitarios no fueren reales o aceptables;

II. No se hubiesen recibido cuando menos tres ofertas de proveedores idóneos; y,

III. No resulten ciertas o solventes.

Artículo 46.- Tratándose de licitaciones en las que una o varias partidas se declaren desiertas, el Comité procederá, sólo en esas partidas, a celebrar una nueva licitación, o bien un procedimiento de invitación restringida a cuando menos tres proveedores o de adjudicación directa, según corresponda al rango establecido, conforme al artículo 15 de este Reglamento.

Sólo en casos fortuitos o de fuerza mayor, de igual manera, se podrá cancelar cuando existan circunstancias debidamente justificadas, que provoquen la extinción de la necesidad para adquirir o arrendar los bienes o contratar la prestación de los servicios, y que de continuarse con el procedimiento de contratación se pudiera ocasionar un daño o perjuicio patrimonial al Municipio.

Artículo 47.- Los contratos que deban formalizarse como resultado de su adjudicación, deberán suscribirse en un término no mayor de diez días naturales contados a partir de la fecha en que se hubiere notificado al proveedor el fallo correspondiente, mismos que comprenderán las bases, fundamentos técnicos y económicos de la licitación.

El proveedor a quien se hubiere adjudicado el contrato como resultado de una licitación, perderá en favor de la convocante la garantía que hubiere otorgado, si por causas imputables a él, la operación no se formaliza dentro del plazo a que se refiere este artículo, pudiendo el Comité adjudicar el contrato a quien haya presentado la segunda oferta solvente más baja, de conformidad con lo asentado en el dictamen a que se refiere la fracción V del artículo 44 de este Reglamento y así sucesivamente en caso de que este último no acepte la adjudicación, siempre que la diferencia en precio con respecto a la postura que inicialmente hubiere resultado ganadora, en todo caso, no sea superior al 10 % diez por ciento.

Artículo 48.- En las adquisiciones, arrendamientos y prestación de servicios, deberá pactarse preferentemente la condición de precios unitarios fijos según corresponda.

En casos justificados se podrán pactar en el contrato decrementos o incrementos a los precios, de acuerdo con la fórmula que determine previamente la convocante en las bases de la licitación. En ningún caso procederán ajustes que no hubieren sido considerados en las propias bases de la licitación.

Artículo 49.- El Secretario, deberá establecer con certeza

en los contratos que celebren, independientemente del contenido de las bases de la licitación a que alude el artículo 33 de este Reglamento, las siguientes condiciones específicas de pago:

- I. Plazo para efectuarlo a partir de la fecha en que sea exigible la obligación, que en ningún caso podrá ser inferior a veinte días hábiles;
- II. Tasa de descuento que en su caso se pacte por pronto y efectivo pago; y,
- III. Tasa de gastos financieros que en su caso se pacte por incumplimiento del pago en el plazo establecido conforme a la fracción I de este artículo, el cual no podrá ser mayor a lo establecido en la Ley de Ingresos Municipal correspondiente; en tratándose de prórroga para pago de créditos, dichos gastos se calcularán sobre las cantidades no pagadas y se computarán por días de calendario desde que venció el plazo pactado, hasta la fecha en que se pongan efectivamente las cantidades a disposición del proveedor.

Artículo 50.- Con base a su presupuesto aprobado y disponible, las Dependencias y Entidades, bajo su responsabilidad y por razones fundadas, conjuntamente con el Secretario, podrán convenir el incremento en la cantidad de bienes solicitados, dentro de los seis meses subsecuentes posteriores a su firma, siempre que el monto total de las modificaciones no rebase, en conjunto, el 15 % quince por ciento de los conceptos y volúmenes establecidos y el precio de los bienes sea igual al pactado originalmente.

Igual porcentaje podrá aplicarse a las modificaciones o prórrogas que se hagan respecto de la vigencia de los contratos de arrendamientos o servicios.

En tratándose de contratos en los que se incluyan bienes o servicios de diferentes características, el porcentaje se aplicará para cada partida o concepto de los bienes o servicios que corresponda .

Cualquier modificación a los contratos deberá formalizarse por escrito, por parte de las Dependencias, Entidades y el Secretario; los instrumentos legales respectivos serán suscritos por el servidor público legitimado en el contrato o quien lo sustituya, de conformidad con las disposiciones aplicables.

Las Dependencias, Entidades y el Secretario, se abstendrán de hacer modificaciones inherentes a precios, anticipos, pagos, especificaciones y, en general, cualquier cambio que

implique otorgar condiciones adicionales más ventajosas a un proveedor comparadas con las establecidas originalmente.

Artículo 51.- La Secretaría, las Dependencias y Entidades dentro de sus ámbitos se obligan a guardar y mantener los bienes adquiridos o arrendados en condiciones apropiadas de operación, mantenimiento, conservación y buen uso, observando que los mismos se destinen al cumplimiento o fines de los programas y acciones previamente determinados.

Artículo 52.- El Comité, bajo su responsabilidad, podrá autorizar la adquisición, arrendamiento o contratación de servicios, sin llevar a cabo el procedimiento de licitación pública, cuando:

- I. Existan condiciones o circunstancias extraordinarias o imprevisibles;
- II. Peligre o se transgreda el orden social, la economía, los servicios públicos, la salubridad, la seguridad o el ambiente de alguna zona o región del Municipio, como consecuencia de desastres producidos por fenómenos naturales o por casos fortuitos o de fuerza mayor;
- III. Se rescinda el contrato respectivo por causas imputables al proveedor o prestador del servicio, se verificará previamente si existe otra propuesta que resulte aceptable, en cuyo efecto, el contrato se celebrará con el proveedor o prestador del servicio que corresponda;
- IV. Se hayan realizado dos licitaciones públicas, sin mediar ofertas solventes;
- V. Resulte imposible la realización de licitaciones debido a que no existan por lo menos tres proveedores idóneos, o se requiera algún bien de características y marca específica que implique exclusividad, o el costo del bien o bienes no justifique la celebración del concurso;
- VI. El pedido o contrato sólo podrá celebrarse o asignarse a persona determinada, por ser ésta la titular, mantener exclusividad de la o las patentes de los bienes o servicios, obras de arte; titularidad de derechos de autor, o bien, de algún otro derecho que se pretenda contratar;
- VII. Se refiera a adquisiciones de bienes perecederos, granos o productos alimenticios, básicos o semiprocados;

- VIII. La adquisición de bienes que no impliquen actos de comercio;
- IX. Las adquisiciones, arrendamientos o prestación de servicios, cuya realización se contrate con indígenas, campesinos o grupos urbanos marginados y que se contrate directamente con los mismos o con las personas morales constituidas por ellos;
- X. Dichas adquisiciones de bienes se realicen para su comercialización o para someterlos a procesos productivos en cumplimiento de su objeto o fines propios;
- XI. Se trate de servicios de mantenimiento, conservación, restauración y reparación de bienes en los que no resulte posible precisar su alcance, establecer el catálogo de conceptos y entidades de trabajo o determinar las especificaciones correspondientes;
- XII. Adquisiciones a personas físicas o morales que, sin ser proveedores habituales, ofrezcan bienes en inmejorables condiciones en calidad y precio o en su defecto de encontrarse en liquidación, disolución o bajo intervención judicial no los tengan comprometidos o secuestrados; y,
- XIII. Se trate de adquisiciones por cuyo monto puedan adquirirse por adjudicación directa, según el acuerdo que se expida, conforme al artículo 15 de este Reglamento.

Para los casos previstos en las fracciones anteriores, se convocará al proveedor o prestador de servicios que cuente con la capacidad de respuesta inmediata y los recursos técnicos, financieros y demás que resulten necesarios, procurando obtener calidad, mejores precios y eficacia.

CAPÍTULO VII

DEL PADRÓN MUNICIPAL DE PROVEEDORES

Artículo 53.- El Comité a través del Secretario, integrará y mantendrá actualizado el Padrón Municipal de Proveedores; además, clasificará a las personas inscritas en él, de acuerdo con su actividad, capacidad técnica y demás características que los identifique.

Las personas inscritas en el Padrón Municipal de Proveedores deberán comunicar, al Secretario, las modificaciones relativas a su naturaleza jurídica, representación legal, domicilio, actividad, capacidad técnica y económica y representación cuando tengan lugar.

La clasificación que circunscribe este artículo, deberá ser

considerada por el Secretario, en la convocatoria y formalización de las operaciones que establece y regula el presente Reglamento.

Para efectos de este Reglamento, el carácter de proveedor se adquiere con la inscripción a que alude este artículo; en consecuencia, el Secretario, se abstendrá de exigir a los proveedores inscribirse en cualquier otro que les otorgue el mismo carácter.

Artículo 54.- El padrón municipal de proveedores se formará con las personas físicas y morales que deseen enajenar mercancías, materias primas y bienes muebles, o bien arrendar o prestar servicios al Municipio. Las personas físicas y morales interesadas en inscribirse en el Padrón deberán cumplir los siguientes requisitos:

- I. Solicitar su inscripción en los formatos que apruebe y autorice el Comité;
- II. Cuando se trate de personas morales deberán exhibir copia certificada de la escritura o acta constitutiva actualizada, dejando acreditada la personalidad jurídica del representante;
- III. Acreditar legal y satisfactoriamente, que se ha dedicado a la actividad que ostenta por lo menos un año anterior a la fecha de solicitud de registro, excepto en los casos de empresas de interés social que incentiven el desarrollo económico del Municipio;
- IV. Demostrar solvencia económica, seriedad y capacidad para la producción o suministro de mercancías, materias primas, bienes muebles, y en su caso para el arrendamiento de éstos, o bien en la prestación de servicios;
- V. Acreditar haber cumplido con las inscripciones y registros que exijan las disposiciones del orden fiscal o administrativo;
- VI. Pagar los derechos que establezca la tarifa fijada por el Comité en su primer sesión ordinaria;
- VII. Proporcionar la información complementaria que demande el Comité y las normas jurídicas aplicables; y,
- VIII. Presentar lista de precios que establezca precios máximos y mínimos de venta, los cuales deberán actualizarse mensualmente.

Artículo 55.- No podrán inscribirse en el padrón municipal

de proveedores, los servidores públicos municipales, su cónyuge o parientes consanguíneos hasta el cuarto grado por afinidad o civiles, o terceros con los que tengan relaciones profesionales, laborales, de negocios o con interés particular, incluyendo los socios o sociedades en aquellas en que el servidor público o las personas antes referidas formen o hayan formado parte, de conformidad a lo previsto en el Artículo 44 fracciones XIII, XV y XVI de la Ley de Responsabilidades de los Servidores Públicos del Estado de Michoacán.

Artículo 56.- El registro en el padrón municipal de proveedores tendrá una vigencia indefinida y podrá ser modificado cuando las circunstancias lo exijan. El Comité, dentro de los 30 treinta días hábiles siguientes al de la presentación de la solicitud, resolverá si otorga o no el registro en el Padrón.

Transcurrido este plazo, sin que hubiere respuesta, se tendrá por registrado al solicitante y el documento en el que se haya hecho la solicitud, sellado de recibido por el Comité, hará las bases de registro. Toda resolución será fundada y motivada.

Si la solicitud fuese confusa o incompleta, el Secretario podrá solicitar dentro del término de 20 veinte días hábiles posteriores a su recepción, que se aclare o complemente. Si el proveedor no exhibe la información requerida dentro del plazo de 30 treinta días hábiles, se tendrá por no presentada la solicitud.

Artículo 57.- El Comité podrá suspender el registro del proveedor cuando:

- I. Se declare en estado de suspensión de pagos o bajo un procedimiento de quiebra o, en su caso, sujeto a concurso de acreedores, de conformidad con la ley en la materia; y,
- II. Cuando el proveedor se niegue a sustituir las mercancías que no cumplan con los requisitos convenidos.

Cuando desaparezcan las causas que hubieren motivado la suspensión del registro, el proveedor lo acreditará ante el Comité, el que dispondrá lo conducente a fin de que el registro del interesado surta nuevamente todos los efectos legales.

Artículo 58.- El Comité podrá cancelar el registro del proveedor cuando:

- I. La información que hubiere proporcionado para la inscripción resultare falsa, o haya mediado dolo o

mala fe en la adjudicación del pedido o contrato, en su celebración o en su cumplimiento;

- II. No cumpla en sus términos con algún pedido o contrato por causas imputables a él, y perjudique con ello los intereses del Municipio;
- III. Incurra en actos, prácticas u omisiones que lesionen el interés general o el de la economía del Municipio;
- IV. Se declare en quiebra;
- V. Haya aceptado pedidos o firmado contratos en contravención a lo establecido por este Reglamento, por causas que le fueran imputables;
- VI. Se le declare inhábil legalmente para celebrar actos o contratos de los regulados por este Reglamento;
- VII. Cuando el proveedor no actualice la información que le requiera la Secretaría, de conformidad con los requisitos establecidos en el artículo 54 de este Reglamento; y,
- VIII. Cuando habiendo estado inscrito en el referido Registro el proveedor incurra en alguno de los supuestos a que alude el artículo 41 de este Reglamento.

En todo caso la cancelación procede ante la falta de personalidad y/o personería del proveedor y/o su representante.

Artículo 59.- Contra las resoluciones que nieguen las solicitudes de inscripción, o determinen la suspensión o cancelación del registro en el padrón municipal de proveedores, el interesado podrá interponer recurso de inconformidad, en los términos establecidos por la Ley Orgánica.

CAPÍTULO VIII

DE LAS ADQUISICIONES DE BIENES MUEBLES

Artículo 60.- Las adquisiciones de bienes muebles se instarán a petición de las dependencias y entidades, mediante la requisición de compra, mismas que deberán contener los siguientes datos y requisitos:

- I. Fecha de emisión;
- II. Número de requisición;
- III. Nombre y partida presupuestal del programa y subprograma;

- IV. Expresar en unidades de medidas claras y objetivas los bienes requeridos;
- V. Clave del artículo solicitado establecida en el catálogo de productos;
- VI. Nombre y firma del responsable del subprograma;
- VII. Nombre y firma del titular de la dependencia o entidad;
- VIII. Anexar catálogos o muestras de los bienes muebles solicitados, en caso de que por las características de los mismos sea necesario; y,
- IX. Cuando se trate de la adquisición de equipo de cómputo, se deberá acompañar a la solicitud, el dictamen técnico correspondiente emitido por la Dirección de Informática dependiente de la Tesorería;

Artículo 61.- El Comité de acuerdo a la disponibilidad presupuestal y calendarización del gasto autorizado, podrá otorgar anticipos para la adquisición de bienes muebles conforme a los siguientes lineamientos:

- I. El anticipo podrá ser hasta por un máximo del 30% treinta por ciento del monto total del pedido o contrato; y,
- II. Para el aseguramiento de la aplicación correcta de los anticipos, los proveedores deberán constituir previamente la garantía fiscal señalada en el artículo 38 fracción III de este Reglamento.

Artículo 62.- Las Dependencias y Entidades, son corresponsables de verificar que los bienes adquiridos cumplan las especificaciones requeridas, para lo cual deberán:

- I. Comunicar de inmediato al Secretario las irregularidades que adviertan en relación con las adquisiciones;
- II. Conservar en archivo la documentación necesaria o copia de la misma, relativa a sus adquisiciones de bienes muebles por un período mínimo de cinco años;
- III. Tomar las providencias necesarias para la protección de sus existencias; y,
- IV. Facilitar al personal de la Secretaría el acceso a sus bodegas en su caso, oficinas, plantas, talleres, instalaciones y lugares de trabajo, así como a sus

registros e información necesaria para el ejercicio de sus atribuciones.

Artículo 63.- Se procederá a efectuar adquisiciones de bienes muebles de procedencia extranjera, únicamente en los siguientes casos;

- I. Cuando no exista fabricación nacional; y,
- II. Cuando la fabricación nacional no sea competitiva en calidad, costo, servicio, forma de pago o plazo de entrega.

Para el caso de adquisición de vehículos o maquinaria de procedencia extranjera, solamente se realizará dicha transacción cuando éstos hayan sido regularizados, legalizados o autorizada su importación por las autoridades hacendarias o aduaneras competentes.

Cuando se efectúen operaciones en moneda extranjera, previamente se estará a lo dispuesto por la Ley Monetaria vigente.

CAPÍTULO IX

DE LA ADQUISICIÓN DE BIENES INMUEBLES

Artículo 64.- El Comité, con apoyo además en las disposiciones del Reglamento de Patrimonio Municipal de Morelia, dictará los lineamientos para la adquisición de bienes inmuebles que le soliciten las dependencias y entidades, a fin de proceder al trámite conducente para su adquisición, en coordinación con la Dirección de Patrimonio Municipal. Una vez autorizada dicha operación por las dos terceras partes de los miembros del Ayuntamiento, de conformidad con lo previsto en los artículos 115 fracción II de la Constitución Política de los Estados Unidos Mexicanos; 44 fracción X-A Inciso b) y 121 de la Constitución Política del Estado Libre y Soberano de Michoacán de Ocampo; 32 Inciso b) fracciones X y XII y 124 de la Ley Orgánica; y, 15 del Bando.

Artículo 65.- Para los efectos del artículo anterior, las Dependencias y Entidades deberán cumplir los siguientes requisitos:

- I. Incluir sus requerimientos inmobiliarios en su programa operativo anual;
- II. Disponer del presupuesto autorizado para su adquisición; y,
- III. Elaborar y remitir al Secretario, oficio de solicitud de su requerimiento inmobiliario autorizado por el Titular de la Dependencia de que se trate, en el que

se deberá justificar prioritariamente dicha necesidad inmobiliaria, adjuntando la autorización del Cabildo.

Artículo 66.- En la adquisición de bienes inmuebles que se lleve a efecto, la Sindicatura por conducto de la Dirección de Patrimonio tendrá a su cargo la realización de los trámites para su regularización jurídica e integración administrativa de los mismos al control patrimonial del Municipio, conforme a lo establecido en el Reglamento del Patrimonio Municipal.

CAPÍTULO X

DE LA CONTRATACIÓN DE ARRENDAMIENTOS

Artículo 67.- El arrendamiento de bienes inmuebles, procede únicamente en los siguientes casos:

- I. Cuando por las condiciones del requerimiento no se cuente con el bien solicitado dentro del Patrimonio del Municipio;
- II. Cuando el bien se requiera temporalmente; y,
- III. Cuando sea muy onerosa su adquisición y sea más costeable su arrendamiento.

Artículo 68.- Para arrendar bienes inmuebles, el Síndico Municipal y el Secretario serán los representantes del Municipio, conjuntamente con los Titulares de las Dependencias y Entidades solicitantes, debiendo suscribir los contratos referentes a estas operaciones.

Artículo 69.- Corresponde al Secretario tramitar y controlar los contratos de arrendamiento de inmuebles que se celebren.

Al vencimiento de los contratos, el Secretario podrá convenir de acuerdo a las condiciones del mercado, los incrementos para la renovación de los mismos.

CAPÍTULO XI

DE LA CONTRATACIÓN DE SERVICIOS

Artículo 70.- Al Secretario como responsable de administrar los recursos materiales y la contratación de los servicios para el Ayuntamiento de Morelia, le corresponde:

- I. Determinar los servicios que pueden prestarse mediante el uso de materiales y equipo propios, y los que puedan ser a través de la subrogación con particulares;
- II. Contratar los servicios de reparación y mantenimiento que requieran los bienes del Municipio y los arrendados, mediante la forma y

términos establecidos en el Artículo 26 de este Reglamento; y,

- III. Proporcionar un adecuado servicio a las Dependencias y Entidades para mantener en estado óptimo de uso, conservación y operación los bienes respectivos.

CAPÍTULO XII

DEL ALMACÉN GENERAL

Artículo 71.- Los bienes muebles adquiridos por el Ayuntamiento a través de la Secretaría, a solicitud de las Dependencias y Entidades, ingresarán al Almacén General para su control y resguardo hasta la entrega de los mismos a los usuarios.

Artículo 72.- El Secretario formulará las normas para la organización de los sistemas de inventario y el manejo del Almacén General.

Artículo 73.- El control y operación del Almacén General comprenderá como mínimo las siguientes funciones:

- I. Recepción;
- II. Registro de entrada;
- III. Guarda y conservación;
- IV. Registro de salida; y,
- V. Control de existencias.

Artículo 74.- El responsable del almacén registrará las entregas de bienes muebles y materiales por parte del proveedor, autorizando la documentación mediante sello y firma de recibido de conformidad a las especificaciones estipuladas en los pedidos y contratos respectivos, informando a la Secretaría sobre su aceptación o no, según el caso, con el fin de subsanar cualquier anomalía o discrepancia que se presente al respecto.

Artículo 75.- Las Dependencias y Entidades que cuenten con bodegas, serán las responsables del manejo, control y resguardo de los bienes que ingresen a las mismas, debiendo acatar las disposiciones del artículo 73 de este Reglamento, por lo que a su operación se refiere.

CAPÍTULO XIII

DE LAS ADQUISICIONES Y SERVICIOS RELACIONADOS CON LA OBRA PÚBLICA

Artículo 76.- Se consideran servicios relacionados con la

Obra Pública los que se establecen en el Artículo 2º fracción II de la Ley de Obras Públicas y en el Artículo 5º del Reglamento de dicha legislación.

Artículo 77.- Las obras públicas a que se refieren las adquisiciones, serán aquellas incluidas en el Programa Operativo Anual de Obra Pública, formulado por la Secretaría de Obras Públicas Municipal, en coordinación con el Comité de Planeación para el Desarrollo del Municipio de Morelia, y aprobado por el Cabildo.

Artículo 78.- Tratándose de la adquisición de bienes y la contratación de servicios relacionados con la obra pública ejecutada por administración directa con recursos propios, el formato de los contratos para las adquisiciones y servicios deberá ser autorizado por el Comité y los montos considerados en sus diferentes modalidades de adjudicación serán los comprendidos en los rangos que se autoricen por el mismo.

Artículo 79.- Cuando la ejecución de obra se realice con recursos federales, especiales o extraordinarios se atenderá a lo dispuesto en la Ley de Obra Pública Federal y en Los Criterios y Lineamientos para la Operación del Ramo 33 o análogos emitidos por la o las autoridades o dependencias competentes, respecto de las obras para las cuales están etiquetados dichos recursos.

Artículo 80.- El Secretario de Obras Públicas Municipal como miembro del Comité, será el responsable de la ejecución de los acuerdos que en materia de obra pública, apruebe el Comité, sujetándose a las disposiciones de la Ley de Obras Públicas y en su Reglamento, debiendo asistir a todas las reuniones que en esta materia convoque el Comité.

Artículo 81.- El Secretario de Obras Públicas Municipal someterá a la aprobación del Comité, las diferentes modalidades de contratación de la obra pública, basado en el Programa de Obra a que se hace referencia en el artículo 77 de este Reglamento.

CAPÍTULO XIV

DE LA INFORMACIÓN Y VERIFICACIÓN

Artículo 82.- La Contraloría, en el ejercicio de sus facultades deberá verificar y constatar, en cualquier tiempo, que las licitaciones, adjudicaciones, adquisiciones, arrendamientos, servicios y contratos conducentes, se realicen conforme a lo establecido en este Reglamento y demás disposiciones normativas aplicables al caso concreto, pudiendo realizar visitas, inspecciones y auditorías que estime pertinentes, y solicitar de los servidores públicos y de los proveedores que participen en ellas, todos los documentos, datos e informes relacionados con los actos de que se trate.

Artículo 83.- Las Dependencias, Entidades y la Secretaría, deberán proporcionar todas las facilidades necesarias a fin de que la Contraloría pueda realizar el seguimiento y control de las adquisiciones, arrendamientos y prestación de servicios.

Artículo 84.- Los servidores públicos que autoricen actos en contravención a lo dispuesto en este Reglamento, se harán acreedores a las sanciones que determinen las disposiciones legales aplicables.

La Contraloría informará de las actividades que realice derivadas del presente Capítulo al Ayuntamiento, en los términos del artículo 59 fracciones VI, VIII y IX de la Ley Orgánica, para los efectos legales conducentes.

CAPÍTULO XV

DE LA ENAJENACIÓN DE BIENES MUEBLES E INMUEBLES

Artículo 85.- En lo relativo a las enajenaciones de bienes muebles e inmuebles de propiedad municipal, la Sindicatura a través de la Dirección de Patrimonio, y en coordinación con la Contraloría Municipal, será la responsable de llevar a cabo los trámites y actos que se deriven de dichas operaciones, sujetándose a las disposiciones del Título Séptimo, Capítulos I y II de la Ley Orgánica, del Reglamento del Patrimonio Municipal y demás disposiciones legales aplicables, debiendo informar al Comité sobre los actos que en esta materia realice.

TRANSITORIOS

Artículo Primero.- El presente Reglamento entrará en vigor al día siguiente de su publicación en el Periódico Oficial del Estado, y para el conocimiento ciudadano, publíquese en los Estrados del Palacio Municipal, en los Diarios de mayor circulación del Municipio y en los lugares que el Ayuntamiento estime pertinente difundir el aviso de su vigencia; remitiéndose a su vez al H. Congreso del Estado y al Titular del Poder Ejecutivo sendos ejemplares con el texto íntegro del presente Reglamento, para su conocimiento y efectos legales conducentes, conforme a lo previsto en los artículos 145, 149 y Sexto Transitorio de la Ley Orgánica; y, 54 del Bando.

Artículo Segundo.- Se abroga el Reglamento de Adquisiciones y Enajenaciones de fecha 22 de julio de 1996.

Artículo Tercero.- Se reconocen los acuerdos que hasta esta fecha haya determinado el Comité, según el Acta de instalación de este Órgano Colegiado, de fecha 13 de febrero del año 2002.

Artículo Cuarto.- Se derogan todas las disposiciones que se opongan al presente Reglamento.

EL PRESIDENTE MUNICIPAL LO PROMULGARÁ, DIVULGARÁ Y HARÁ QUE SE CUMPLA.

Dado en el Salón de Sesiones de Cabildo del Palacio Municipal de Morelia, Michoacán, en Sesión Ordinaria de Cabildo a los 08 días del mes de agosto del año 2002 dos mil dos.

ATENTAMENTE.-SUFRAGIO EFECTIVO. NO REELECCIÓN.- Morelia, Mich., 08 de Agosto de 2002.

LIC. FAUSTO VALLEJO FIGUEROA.-PRESIDENTE MUNICIPAL.- LIC. FRANCISCO BERNAL MACOUZET.- SINDICO MUNICIPAL.- PROF. WILFRIDO LAZARO MEDINA.- SECRETARIO DEL AYUNTAMIENTO.- REGIDORES.- P.D. JOSE MANUEL FLORES ARREYGUE.- DR. JOSE LUIS DELGADO MURILLO.- LIC. ANA BRASLIA ESPINO SANDOVAL.- ING. JORGE ALFREDO MOLINA BAZAN.- C. JOSE GUADALUPE RAMIREZ GAYTAN.- C. MARTIN VEGA MORENO.- C. MARIA AUXILIO LETICIA LOPEZ.- LIC. EPIFANIO GARIBAY ARROYO.- LIC. CIRO JAIMES CIENFUEGOS.- PROFRA. ROSA ELIA PORTILLO AYALA.- M.C. VICTOR MANUEL LAGUNAS RAMÍREZ.- LIC. ARMANDO SANCHEZ MURILLO.- (Firmado)

ESTAS FIRMAS CORRESPONDEN AL REGLAMENTO DE ADQUISICIONES, ENAJENACIONES, ARRENDAMIENTOS Y CONTRATACIÓN DE SERVICIOS RELACIONADOS CON BIENES MUEBLES E INMUEBLES DEL MUNICIPIO DE MORELIA, MICHOACÁN.

Morelia, Mich., 08 de Agosto de 2002.

REGLAMENTO DEL PATRIMONIO MUNICIPAL DE MORELIA, MICHOACÁN.

TITULO PRIMERO DISPOSICIONES GENERALES

CAPITULO UNICO

ARTICULO 1º .- El presente Reglamento es de orden público, interés social y de observancia general en el Municipio de Morelia, Michoacán y tiene por objeto regular todo los actos que realice el H. Ayuntamiento relativos a su patrimonio.

ARTICULO 2º.- En todo lo no previsto por el presente

reglamento, se aplicarán supletoriamente las disposiciones de la Ley de Patrimonio Estatal.

ARTICULO 3º.- El Honorable Ayuntamiento Constitucional de Morelia, Michoacán, tiene personalidad jurídica y patrimonio propio, por tanto puede adquirir y enajenar toda clase de bienes muebles e inmuebles, que le sean necesarios para cumplir con su función social y la prestación de los servicios públicos señalados por las leyes respectivas.

ARTICULO 4º.- El patrimonio del Municipio de Morelia, Michoacán se conforma con el conjunto de bienes, derechos y obligaciones pecuniarias o morales que conforme a derecho le pertenezcan.

ARTICULO 5º.- La aplicación de este Reglamento le compete:

- I. Al H. Ayuntamiento
- II. Al Presidente Municipal.
- III. Al Síndico Municipal.
- IV. Al Tesorero Municipal
- V. Al Contralor Municipal
- VI. Al Secretario de Administración.
- VII. Al Director de Patrimonio Municipal.
- VIII. A los demás servidores públicos en los que las autoridades señaladas en las fracciones anteriores, deleguen facultades para el cabal cumplimiento del presente ordenamiento.

ARTICULO 6º.- Se concede acción popular a toda autoridad o particular, para denunciar ante el Honorable Cabildo del Ayuntamiento o ante la Dirección de Patrimonio, cualquier tipo de irregularidad que se cometa contra bienes de propiedad del Ayuntamiento.

ARTICULO 7º.- Para los efectos de este reglamento se entenderá por:

- I. Ley, a la Ley Orgánica Municipal del Estado de Michoacán de Ocampo.
- II. Reglamento, al presente ordenamiento.
- III. H. Ayuntamiento, al Honorable Ayuntamiento Constitucional de Morelia, Michoacán.

- IV. Municipio, al Municipio de Morelia, capital del Estado de Michoacán.
- V. Presidente, al Presidente Municipal.
- VI. Sindico, al Síndico Municipal.
- VII. Tesorero, al Tesorero Municipal.
- VIII. Contralor, al Contralor Municipal.
- IX. Director, al Director de Patrimonio Municipal.
- X. Comisión, a la Comisión de Hacienda, Financiamiento y Patrimonio.
- XI. Comité, Comité de Obra Pública, Adquisiciones, Enajenaciones, Arrendamientos y Contratación de Servicios relacionados con Bienes Muebles e Inmuebles.

ARTICULO 8º.- Todos los bienes muebles e inmuebles que constituyen el Patrimonio Municipal son inembargables. En consecuencia no podrán emplearse en la vía de ejecución para hacer efectivas las sentencias dictadas a favor de particulares y contra la Hacienda Pública Municipal, salvo el caso de que, con autorización del H. Congreso del Estado, se hubieran dado en garantía de un adeudo destinado a la prestación de un servicio público.

ARTICULO 9º.- Los bienes de dominio público de uso común y los destinados a un servicio público son inalienables e imprescriptibles y no podrán ser objeto de gravámenes de ninguna clase ni reportar en provecho de particulares ningún derecho de uso, usufructo o habitación; Tampoco podrán imponerse sobre ellos servidumbre pasiva alguna en los términos del Derecho Común. Los derechos de tránsito, de vía, de bienes y otros semejantes, se regirán por las leyes, reglamentos y demás disposiciones jurídicas de observancia general.

Los permisos o concesiones que llegue a otorgar la autoridad municipal sobre esta clase de bienes, tendrán siempre el carácter de revocables.

ARTICULO 10.- La Contraloría conforme a su competencia, vigilará el cabal cumplimiento de este Reglamento y establecerá los mecanismos adecuados que faciliten el acceso del público a los medios de denuncia y cooperación para evitar el abuso y uso indebido del patrimonio municipal.

ARTICULO 11.- Corresponde a la Tesorería Municipal, llevar registro contable de los bienes muebles e inmuebles, que formen el activo fijo del Municipio.

TITULO SEGUNDO DE LA DIRECCIÓN DE PATRIMONIO

CAPITULO UNICO

ARTICULO 12.- La Dirección de Patrimonio Municipal, por medio de su titular y del personal a su cargo, deberá realizar actividades de registro, control, vigilancia, verificación, inspección, notificación, levantamiento de actas y en general todas las acciones necesarias para el buen cuidado y adecuado aprovechamiento del Patrimonio Municipal, ejerciendo además de las establecidas en el Reglamento Interior de la Sindicatura las siguientes funciones:

- I. Proponer los procedimientos, normas y políticas para la adquisición, aprovechamiento, recuperación, registro, control, asignación, uso, protección, mantenimiento, adaptación, rehabilitación y enajenación de bienes muebles e inmuebles.
- II. Intervenir en los actos de compraventa, donación, permuta, arrendamientos, gravamen, afectación u otros por medio de los cuales se adquiera o transmita la propiedad, el dominio, la posesión o cualquier derecho real sobre inmuebles.
- III. Establecer medios y mecanismos de control, uso, aprovechamiento, protección y conservación de bienes muebles e inmuebles y en su caso celebrar o proponer los convenios que correspondan.
- IV. Trabajar en estrecha coordinación con el Síndico y la Dirección de Asuntos Jurídicos, para la recuperación de los bienes en litigio o la defensa de los intereses del H. Ayuntamiento respecto a tales bienes; Así como para llevar a cabo todas las acciones necesarias, si se advierten irregularidades o conductas que atenten contra el Patrimonio Municipal, tanto por acciones como omisiones de terceros, independientemente de su naturaleza o condición jurídica.
- V. Integrar y mantener actualizados los registros de bienes muebles e inmuebles.
- VI. Presentar mensualmente a la Contaduría General de Glosa con el adecuado soporte documental los movimientos realizados a los inventarios de bienes muebles e inmuebles.
- VII. Intervenir en la enajenación de los bienes muebles.
- VIII. Rendir las opiniones que se le requieran acerca de la conveniencia o no de declarar la desincorporación

al servicio público de un bien o de la propiedad municipal, así como sobre la enajenación de los bienes propios o la transmisión temporal del uso o aprovechamiento de los mismos.

- IX. Proporcionar a las diferentes dependencias, organismo o áreas del H. Ayuntamiento los informes que soliciten relativos al patrimonio.
- X. Participar en los actos de entrega-recepción que se realicen por cambio de titular o terminación del período constitucional de gobierno, validando los inventarios que se entreguen.
- XI. Integrar y actualizar en coordinación con la Secretaría de Desarrollo Urbano y el Instituto de Desarrollo Urbano de Morelia, el Plano Maestro del Municipio.
- XII. Guardar y custodiar en los expedientes correspondientes, los originales de títulos de propiedad y/o facturas que amparen la propiedad de los bienes municipales.
- XIII. Las demás que en el ámbito de su competencia le sean delegadas por el Sindico y demás disposiciones legales aplicables.

ARTICULO 13.- Para el despacho de los asuntos de su competencia el Director de Patrimonio contará con un Departamento de Bienes Inmuebles y un Departamento de Bienes Muebles.

ARTICULO 14.- Son funciones del Departamento de Bienes Inmuebles:

- I. Elaborar y actualizar el catálogo e inventario de los bienes inmuebles, así como el Plano Maestro del Municipio, este último en coordinación con la Secretaría de Desarrollo Urbano y Medio Ambiente y el Instituto de Desarrollo Urbano de Morelia.
- II. Integrar y registrar debidamente los expedientes relacionados con los bienes inmuebles propiedad del H. Ayuntamiento, vigilando además que los mismos se encuentren debidamente actualizados mediante la incorporación de los documentos necesarios para saber su estado material, así como los gravámenes que sobre ellos existan.
- III. Registrar debidamente en el inventario correspondiente, las incorporaciones y desincorporaciones que por cualquier título haga el H. Ayuntamiento de bienes inmuebles o derechos reales sobre los mismos.

- IV. Participar en todos los movimientos administrativos referentes a donaciones, permutas, ventas, comodatos, arrendamientos y cualquier otra operación dentro de los bienes inmuebles, en lo que se refiere a levantamientos topográficos, verificaciones, trámites de subdivisión, dibujo, proyecto de superficies, y demás documentación necesaria para la cumplimentación del trámite de desincorporación, adquisición o asunto que involucre propiedad Municipal.
- V. Informar mensualmente o cuando así se requiera, respecto de los movimientos habidos en la propiedad inmobiliaria municipal.
- VI. Las demás que en el ámbito de su competencia le sean delegadas por el Director y demás disposiciones legales aplicables.

ARTICULO 15.- Son funciones del Departamento de Bienes Muebles:

- I. Elaborar y actualizar el catálogo y el inventario de los bienes muebles propiedad del municipio.
- II. Integrar y registrar debidamente los expedientes relacionados con los bienes muebles propiedad del H. Ayuntamiento vigilando además que se encuentren debidamente actualizados mediante la incorporación de los documentos necesarios para saber su estado, y la dependencia a la cual se encuentren resguardados, así como los gravámenes que sobre ellos pueden existir.
- III. Establecer los mecanismos de control para el resguardo eficaz de los bienes muebles municipales, así como establecer los procedimientos para el registro de altas, bajas y cambios de adscripción.
- IV. Aplicar los procedimientos, normas y políticas para que las dependencias reciban de manera correcta sus inventarios y realicen los resguardos, recopilando las firmas respectivas.
- V. Practicar visitas a todas las dependencias y organismos municipales, con el objeto de verificar la existencia y el adecuado uso de los bienes que obran en los inventarios existentes y los resguardos respectivos.
- VI. Proponer y disponer la concentración de bienes cuya baja se haya solicitado y debidamente justificado.

VII. Las demás que en el ámbito de su competencia le sean delegadas por el Director y demás disposiciones legales aplicables.

TITULO TERCERO

DE LAS OBLIGACIONES DE LA POBLACIÓN EN RELACIÓN CON EL PATRIMONIO DEL H. AYUNTAMIENTO.

CAPITULO UNICO

ARTICULO 16.- Es obligación de la población usuaria de los bienes del dominio público municipal, proteger el patrimonio del municipio; en consecuencia, toda conducta dañosa será sancionada civil o penalmente por las autoridades competentes conforme a la legislación vigente.

ARTICULO 17.- Cuando por cualquier medio se causen daños a bienes propiedad del Municipio, él o los responsables deberán pagar además del importe del valor material de los daños, una cantidad por concepto de indemnización, que será de 50 a 500 días de salario mínimo general que fijará el Director de Patrimonio, tomándose en consideración para tales efectos, la alteración sufrida en el servicio de que se trate y las circunstancias en que fue generado y deberá ser remitido a la Tesorería.

TITULO CUARTO

DE LAS OBLIGACIONES DE LOS SERVIDORES PÚBLICOS MUNICIPALES EN RELACIÓN CON EL PATRIMONIO DEL H. AYUNTAMIENTO

CAPITULO PRIMERO

DE LAS OBLIGACIONES DE LOS SERVIDORES PÚBLICOS MUNICIPALES RESPECTO A LOS BIENES MUEBLES E INMUEBLES EN GENERAL

ARTICULO 18.- Los servidores públicos municipales tienen, en general, las obligaciones contenidas en este reglamento y su inobservancia dará lugar a la aplicación de las sanciones correspondientes.

ARTICULO 19.- Si un bien municipal se utiliza en fines contrarios de los asignados, el servidor público a quien se le haya confiado, responderá de los daños y perjuicios ocasionados, independientemente de las acciones administrativas o judiciales que correspondan a tal conducta.

ARTICULO 20.- Los servidores públicos, tienen las siguientes obligaciones:

I. Utilizar los bienes que tengan asignados al

desempeño de sus funciones, exclusivamente para los fines a que están destinados.

II. Impedir y evitar el mal uso, destrucción, ocultamiento o inutilización de los bienes de propiedad municipal.

III. Elaborar los resguardos individuales por la totalidad de los bienes muebles que tengan asignados, remitiéndolos por escrito debidamente firmados a la Dirección de Patrimonio.

IV. Notificar a las autoridades competentes, acerca de los actos que le consten y que constituyan un uso indebido de los bienes municipales, por parte de los servidores públicos de las dependencias en que laboran y colaborar con la investigación correspondiente.

V. Colaborar con las autoridades municipales en las campañas que se implementen para propiciar el buen uso y conservación de los bienes municipales.

VI. Informar a la brevedad posible, por conducto de los titulares de las dependencias del Ayuntamiento, de los movimientos por altas, bajas y cambios de adscripción, ocurridos en los bienes asignados a su cargo, a la Dirección de Patrimonio.

ARTICULO 21.- Cuando un bien municipal sea utilizado por dos o más servidores públicos, salvo prueba en contrario, todos ellos serán solidariamente responsables de los daños que el mismo presente, por destrucción o uso indebido.

CAPITULO SEGUNDO

DE LAS OBLIGACIONES DE LOS SERVIDORES PÚBLICOS MUNICIPALES RESPECTO DE LOS VEHICULOS AUTOMOTORES

ARTICULO 22.- Quedan sujetos a las disposiciones de este capítulo, todos los vehículos de propiedad municipal, en cuanto a su control, guarda, circulación, servicio y respecto de los incidentes y accidentes de tránsito en los que pudiera incurrir.

ARTICULO 23.- En materia de vehículos de motor, son atribuciones del Secretario de Administración, las siguientes:

I. Procurar la conservación, mantenimiento y reparación de las unidades motrices y maquinaria de propiedad municipal.

II. Llevar actualizada la estadística de los bienes que se encuentran en servicio, indicando los que están fuera

de él, señalando las causas.

- III. Llevar un control por escrito, describiendo los servicios que se prestan a los vehículos municipales, señalando el costo de los mismos.
- IV. Autorizar la reparación de los vehículos municipales, previa solicitud que por escrito hagan los titulares o directores de las distintas dependencias municipales.
- V. Supervisar que los trabajos de reparación y mantenimiento se realicen con la mayor eficiencia y economía posible.
- VI. Vigilar que los vehículos de propiedad municipal cuenten con las tenencias, calcomanías y placas de conformidad con las leyes aplicables.
- VII. Procurar que se mantengan vigentes las pólizas de seguros de los vehículos automotores propiedad del municipio.
- VIII. Las demás referentes a los vehículos y maquinaria que le sean asignadas por el Presidente Municipal y otras disposiciones legales aplicables.

ARTICULO 24.- Son obligaciones de los servidores públicos, respecto de los vehículos que tienen asignados, las siguientes:

- I. No permitir su uso por terceras personas.
- II. Usarlos únicamente para fines oficiales y concentrarlos en los lugares especialmente señalados, una vez concluidos los horarios reglamentarios de trabajo o cumplidas las comisiones especiales que se designen a sus conductores.
- III. Mantener la unidad en óptimas condiciones de limpieza y presentación, revisando periódicamente los niveles de agua, lubricantes, presión y temperatura y en general, todo lo que conduzca a la mayor seguridad de la unidad.
- IV. Abstenerse de desprender o cambiar cualquier parte de la unidad, así como de circular con el vehículo fuera de los límites del municipio, salvo la autorización expresa al respecto o cuando la naturaleza del servicio así lo requiera.
- V. Responder de los daños que cauce a la unidad que conduzca así como de los daños a terceros en sus bienes o en su integridad, cuando se causen por su negligencia e irresponsabilidad, según lo determine

la autoridad competente.

- VI. Conocer y respetar las normas de tránsito y contar con licencia de manejo vigente.
- VII. Conservar en su poder el resguardo del vehículo a su cargo, y
- VIII. Las demás que establezca el presente reglamento o cualquier otro reglamento municipal.

ARTICULO 25.- En caso de accidente, el servidor público que conduzca el vehículo o quien lo tenga asignado, observará lo siguiente:

- I. Hacer de conocimiento a la compañía aseguradora y al superior inmediato de la dependencia a la que se encuentre adscrito, quien a su vez expondrá por escrito los hechos a la Secretaría de Administración con conocimiento al Director de Patrimonio y a la Dirección de Asuntos Jurídicos, explicando las circunstancias del incidente.
- II. Se acompañará al informe anterior, los documentos entregados al servidor público involucrado, por las autoridades de tránsito y ajustadores de seguro que intervengan, así como copia de los documentos que acrediten la asignación de la unidad al área correspondiente, incluyendo, copia simple de la licencia de conducir del servidor público que participó en los hechos, con el fin de que mientras se deslinden las responsabilidades civiles o penales, el H. Ayuntamiento adopte las medidas administrativas que considere pertinentes.
- III. Cuando no fuere posible realizar el reporte el mismo día del accidente, se hará a más tardar dentro de las veinticuatro horas siguientes, mediante la comunicación escrita ya referida en las fracciones anteriores.
- IV. Queda prohibido a todos los servidores públicos municipales, celebrar convenios respecto de los vehículos de la propiedad municipal accidentados o siniestrados, que implique reconocimiento de responsabilidad y se traduzca en erogaciones económicas para el H. Ayuntamiento, por tanto, todo convenio que se celebre con motivo de hechos de tránsito de vehículos, requerirá de la aprobación del Síndico.

ARTICULO 26.- Para los efectos de pago en cuanto a la reparación y perjuicios, los conductores podrán celebrar con el H. Ayuntamiento convenios económicos para

deducir, en forma programada, el importe del pago mencionado conforme a las circunstancias de cada caso, a juicio del Síndico.

En caso del cese del servidor público deberá garantizarse por éste, la reparación del daño a favor del H. Ayuntamiento.

ARTICULO 27.- La inobservancia de las disposiciones anteriores será motivo de la aplicación del procedimiento de responsabilidad administrativa, sin perjuicio de la responsabilidad civil o penal en que se incurra por parte de los servidores públicos del H. Ayuntamiento.

TITULO QUINTO DE LOS BIENES MUNICIPALES

CAPITULO PRIMERO

ARTICULO 28.- Los bienes que integran el patrimonio municipal, se dividen en bienes del dominio público y bienes del dominio privado, y estarán representados por:

- I. Los valores de carácter moral, histórico y cultural, que se localicen dentro del Municipio;
- II. Los bienes muebles e inmuebles que actualmente son de su propiedad y los que llegará a adquirir por cualquier evento;
- III. Los legados, herencias y donaciones, así como los fideicomisos que se constituyan a su favor;
- IV. Los derechos y participaciones en los trabajos que ejecuten sus dependencias, tanto centralizadas como descentralizadas;
- V. Los derechos, impuestos, aprovechamientos y cuotas que recauden por los servicios que presta;
- VI. Los subsidios que le sean otorgados por los Gobiernos Federal y Estatal;
- VII. Los intereses dividendos, rentas y otros ingresos derivados de inversiones, de depósitos, de bienes o de valores patrimoniales;
- VIII. De los bienes muebles o inmuebles que adquieran cualesquiera de las dependencias del Ayuntamiento, aún cuando sean de recursos propios;
- IX. Los monumentos arqueológicos, históricos y artísticos, de propiedad municipal;
- X. Las servidumbres, cuando el predio dominante sea

alguno de los pertenecientes al Ayuntamiento;

- XI. Los documentos, expedientes, manuscritos, incunables, ediciones, libros, publicaciones, mapas, planos, folletos y gravados importantes, así como, colecciones de esos bienes, piezas etnológicas y paleontológicas, que conforme a la Ley correspondan al Municipio;
- XII. Los especímenes de flora y fauna localizados o desarrollados en áreas del Municipio o en sus Dependencias;
- XIII. Las colecciones científicas o técnicas de armas, numismáticas y filatélicas, archivos fotográficos, cintas magnetofónicas y cualquier otro objeto que contenga imágenes y sonidos que correspondan a cuestiones de interés del Ayuntamiento y del Municipio; y,
- XIV. Las esculturas, las piezas artísticas, las pinturas rupestres y cualquier otra obra artística incorporado o adherido permanentemente a los inmuebles del Municipio o de los órganos descentralizados de carácter paramunicipal con que cuenta, y lo que llegare a tener.

CAPITULO SEGUNDO DE LOS BIENES DEL DOMINIO PUBLICO MUNICIPALES

ARTICULO 29.- Son bienes del dominio público del Municipio:

- I. Los bienes de uso común.
- II. Las Aguas que por concesión le han sido otorgadas al Municipio en términos del artículo 27 de la Constitución General, para servicio de agua potable, riego de áreas verdes y preservación ecológica;
- III. Los inmuebles destinados por el Ayuntamiento a un servicio público y los equiparados a estos, conforme al presente Reglamento, así como los declarados por la Constitución General y la Ley, como inalienables e imprescriptibles;
- IV. Las servidumbres cuando el predio dominante sea alguno de los que comprende la fracción anterior; y
- V. Los inmuebles propiedad del Ayuntamiento considerados como no sustituibles, tales como sus memorias o archivos y los equipos que los contengan, expedientes, archivos de las oficinas del

Ayuntamiento y sus dependencias, tanto de la Administración Centralizada, como Descentralizada, así como archivos públicos, libros, piezas históricas o arqueológicas, obras de arte, edificaciones, publicaciones, plazas y jardines que por derecho le pertenezcan al Municipio, o bien que los tengan en posesión, resguardo o cuidado por convenio, o por cualquier otro evento legal.

ARTICULO 30.- Los bienes del dominio público del Municipio, se consideran elodiales y por tanto son inalienables, imprescriptibles e inembargables y sobre ellos no podrá constituirse gravamen alguno.

ARTICULO 31.- Son bienes de Uso Común:

- I. Los caminos, carreteras, calzadas y puentes que no sean propiedad federal, del estado o se construyan en propiedad particular;
- II. Las presas, represas, canales, acueductos, zanjas utilizadas o construidas para abastecimiento de agua potable, riego, control de escurrimientos tanto pluviales, como sanitarios y mixtos, que no pertenezcan a la Federación o al Estado.
- III. Las plazas, parques públicos, paseos, calles y banquetas, construidos o conservados a cargo del Honorable Ayuntamiento y;
- IV. Los monumentos artísticos, históricos erigidos o conservados en lugares públicos, con cargo al Honorable Ayuntamiento.
- V. Los bienes de uso común pueden ser aprovechados y disfrutados por cualquier residente en el Municipio o de quienes se encuentren de paso, sin más limitaciones que las que la Ley señala.

CAPITULO TERCERO
DE LOS BIENES DE DOMINIO PRIVADO
MUNICIPALES.

ARTICULO 32.- Son bienes del dominio privado, como parte del patrimonio del H. Ayuntamiento los siguientes:

- I. Los inmuebles propiedad municipal, que sean susceptibles de transmitir su dominio a los particulares;
- II. Los muebles y demás objetos que llegue a adquirir el H. Ayuntamiento, con tal carácter; y
- III. Los inmuebles, muebles y cualquier otro bien

corpóreo o incorpóreo, que varíe su naturaleza jurídica, de bien de dominio público a privado.

TITULO SEXTO
DE LAS ADQUISICIONES Y ARRENDAMIENTO
DE BIENES MUNICIPALES.

CAPITULO PRIMERO
DE LAS ADQUISICIONES.

ARTICULO 33.- El Ayuntamiento, podrá adquirir bienes tanto de valor pecuniario, como morales, históricos y de cualquier clase, para fomentar su patrimonio y acervo cultural, pudiendo hacerlo por compraventa, herencia, dación de pago prescripción o por cualquier procedimiento que permitan las leyes.

ARTICULO 34.- Para los efectos de este Reglamento, el Comité, tendrá además de las facultades señaladas en el Reglamento de Adquisiciones, Enajenaciones, Arrendamientos y Prestación de Servicios Relacionados con Bienes Muebles e Inmuebles del Municipio, las de:

- I. Analizar los actos de adquisición, aprovechamiento, administración y transmisión de uso y goce temporal de los bienes inmuebles municipales, así como las propuestas que presente la dependencia convocante para la autorización;
- II. Analizar los actos de enajenación de bienes, respecto a las propuestas de la dependencia convocante, para autorizar aquellas que garanticen las mejores condiciones para el H. Ayuntamiento;
- III. Dictaminar sobre la procedencia de los casos en que no sea necesarios celebrar licitaciones públicas, por encontrarse en algunos de los supuestos de excepción previstos por las leyes respectivas;
- IV. Intervenir en los actos de presentación y apertura de ofertas de las licitaciones públicas, para verificar que estos se realicen de conformidad con las normas jurídicas aplicables;
- V. Evaluar las ofertas conforme a los criterios establecidos en las bases respectivas y emitir los dictámenes de adjudicación correspondiente;
- VI. Convocar al área solicitante cuando así lo considere conveniente;
- VII. Autorizar y revisar las operaciones cuando se trate de enajenaciones de bienes previamente desincorporados del dominio público;

- VIII. Fijar las políticas en materia de transmisión del uso y goce temporal y de enajenación de bienes inmuebles;
- IX. Revisar y vigilar los programas y presupuestos sobre adquisiciones, enajenaciones de bienes inmuebles, así como las modificaciones que se propongan a los mismos y que se cumpla con las disposiciones legales aplicables, y de igual forma, vigilará que el proceso se cumpla apegado al presente Ordenamiento.
- X. Las demás que le confieren este Reglamento y demás disposiciones legales aplicables.

ARTICULO 35.- Las adquisiciones de bienes inmuebles, que realice el H. Ayuntamiento, por procedimientos de derecho privado, deberán justificarse plenamente, tomando en consideración urgencias y necesidades del Municipio y en su caso los programas de obras y servicios a cargo del propio Ayuntamiento, así como la racionalidad del gasto público y la austeridad del mismo.

ARTICULO 36.- Una vez adquiridos los inmuebles, corresponde al Director de Patrimonio, verificar su inscripción en el Registro Público de la Propiedad y si no estuviera el bien inscrito o su inscripción fuera irregular, procederá a gestionar la inmediata inscripción o corregir la irregularidad; luego anotará en el libro de la Dirección, el registro particular, forma de adquisiciones, naturaleza jurídica y fines inmediatos.

ARTICULO 37.- Los bienes de dominio público, propiedad del H. Ayuntamiento, mientras no varíe su naturaleza jurídica, no podrán ser objeto de acción reivindicatoria de posesión definitiva o temporal, por parte de particulares, pero en caso de aprovechamientos, accidentales o accesorios, compatibles con la naturaleza de dichos bienes, tales como la venta de frutos, material de desechos, o de alguna servidumbre, se registrarán por el derecho común.

ARTICULO 38.- No puede imponerse ninguna servidumbre pasiva, en términos de derecho común, sobre bienes de dominio privado del Patrimonio Municipal.

ARTICULO 39.- Los bienes de dominio público, que de hecho o por derecho, fueran aprovechados temporalmente por particulares, en forma parcial o total, no varían su naturaleza jurídica, a menos que la autoridad competente y conforme a las Leyes y este Reglamento, determine lo contrario.

ARTICULO 40.- Para los casos de donación en que provengan de una subdivisión y tal área de donación no sea requerida para equipamiento, se podrá con autorización del H. Ayuntamiento, previo análisis del caso, determinar

un valor comercial en base a un avalúo, a efecto de que el propietario lo entere a la Tesorería en lugar de la donación correspondiente.

CAPITULO SEGUNDO **DEL USO Y GOCE TEMPORAL DE INMUEBLES** **DE PROPIEDAD MUNICIPAL**

ARTICULO 41.- Cuando los bienes inmuebles, propiedad del Municipio, no estén destinados a un servicio publico, o no se encuentren utilizados por el mismo Municipio, el H. Ayuntamiento, por medio del titular de la Dirección de Patrimonio, podrá transmitir el uso o goce temporal de los mismos, previo dictamen de la Comisión y cumpliendo las formalidades de Ley.

ARTICULO 42.- Las concesiones, autorizaciones, permisos o licencias relacionados a los bienes de dominio público o privado que corresponde al H. Ayuntamiento, solo se podrán otorgar y revalidar en los términos y condiciones autorizados por las leyes.

ARTICULO 43.- En caso de arrendamiento, el monto del mismo se fijará tomando en cuenta, la estimación que para tal efecto realice el Comité, o a falta de esta se considerará los valores del mercado inmobiliario, en materia de renta, cuidando además de que se garantice el buen uso, y los posible daños que puedan llegar a causarse al inmueble materia del arrendamiento.

ARTICULO 44.- De los contratos en que el H. Ayuntamiento, otorgué el uso o goce temporal de algún bien de su patrimonio, el Director de Patrimonio, tomará conocimiento y registro de dicho contrato conservando en archivo copia del mismo, y vigilando que se cumpla en todas sus partes.

ARTICULO 45.- El H. Ayuntamiento podrá arrendar bienes inmuebles, única y exclusivamente para el servicio de sus dependencias, cuando las necesidades de estas así lo requieran, previa justificación ante la Secretaría de Administración.

ARTICULO 46.- El monto, plazos y condiciones de pago de renta de inmuebles, que deba pagar el H. Ayuntamiento, deberán ser acordados por el Tesorero Municipal y el Secretario de Administración.

ARTICULO 47.- En caso de extrema urgencia o fuerza mayor, respecto al uso o goce temporal de bienes inmuebles, tanto los que otorgue el H. Ayuntamiento como los que requiera le sean otorgados por terceros, el Presidente determinará lo procedente, informando, antes de sesenta días a la Comisión, a la Tesorería, y a la Contraloría.

TITULO SEPTIMO

ASIGNACIÓN, PROTECCIÓN, MANTENIMIENTO, REHABILITACIÓN Y ADMINISTRACIÓN DE BIENES.

**CAPITULO PRIMERO
DE LOS BIENES MUEBLES**

ARTICULO 48.- El Secretario de Administración, asignará los bienes muebles, que requieran las dependencias municipales, tomando en consideración sus necesidades y conforme a la disponibilidad de los mismos.

ARTICULO 49.- Las dependencias municipales, utilizarán bajo su responsabilidad, resguardo y cuidado los bienes muebles que tengan asignados, siendo responsables de su conservación, protección y rehabilitación y deberán avisar a la Dirección de Patrimonio Municipal, de cualquier daño o pérdida, que no sea posible reparar o recuperar por la propia dependencia.

ARTICULO 50.- No podrán los titulares de la Dependencia Municipales, ni su personal, conferir derechos de uso de muebles propiedad del H. Ayuntamiento a favor de terceros, sin la previa autorización de la Dirección de Patrimonio Municipal.

ARTICULO 51.- Para cambiar el uso o aprovechamiento de los bienes muebles, asignados a las dependencias municipales, es necesario que estas soliciten y obtengan autorización de la Dirección Patrimonio Municipal.

**CAPITULO SEGUNDO
DE LOS BIENES INMUEBLES**

ARTICULO 52.- La asignación de bienes inmuebles para el servicio de las Dependencias públicas municipales, se realizará por la Dirección de Patrimonio Municipal, considerando las necesidades de la Dependencia de que se trate y su justificación.

ARTICULO 53.- Las dependencias deberán utilizar los bienes inmuebles que les sean asignados, para el fin y en los términos que se señale el acuerdo correspondiente, y serán responsables de su uso, protección conservación y mantenimiento tomando en consideración, las normas y reglas que establezca la Dirección de Patrimonio Municipal.

ARTICULO 54.- Respecto de los bienes inmuebles que tengan asignados las dependencia públicas municipales, no podrán sus titulares, ni empleados conferir derechos de uso a favor de terceros sin previa autorización del H. Ayuntamiento, por conducto de la Dirección de Patrimonio Municipal.

ARTICULO 55.- Para cambiar de uso o aprovechamiento de los bienes inmuebles asignados a las dependencias, estas por conducto de su titular deberán solicitarlo al Presidente; quien de estimar fundada la solicitud, informará al Cabildo Municipal, que deberá analizar y resolver de inmediato, salvo razón o causa de fuerza mayor, dejándose para más tardar en los siguientes sesenta días.

ARTICULO 56.- La protección, mantenimiento, adaptación y rehabilitación de los bienes inmuebles, serán autorizados por el H. Ayuntamiento a propuesta del Presidente Municipal, el Sindico Municipal y/o del Director de Patrimonio Municipal, tomando en consideración la necesidad y disponibilidad de recursos, tanto humanos como financieros.

ARTICULO 57.- Los bienes inmuebles destinados a un servicio público, propio de uso común, no podrán ser utilizados para fines de habitación, ni para obtener cualquier otro beneficio económico directo o indirecto, por servidores públicos ni particulares, salvo que por razón de la función que desempeñen o la actividad que realicen deben hacerlo, previa autorización de la Dirección de Patrimonio Municipal, el cual tendrá todas las facultades para su debido cumplimiento, debiendo ejercitar las acciones administrativas y judiciales que el caso en concreto amerite.

**TITULO OCTAVO
DE LA ENAJENACIÓN DE BIENES****CAPITULO PRIMERO
DE LAS BIENES MUEBLES**

ARTICULO 58.- El H. Ayuntamiento podrá enajenar los bienes muebles de su propiedad, que por su uso, aprovechamiento o estado de conservación, ya no sean de utilidad para el servicio al que fueron destinados o para otros fines públicos, de conformidad con lo dispuesto en el presente Reglamento, el Reglamento de Adquisiciones, Enajenaciones, Arrendamientos y Prestación de Servicios Relacionados con Bienes Muebles e Inmuebles del Municipio y cualquier otra disposición reglamentaria aplicable, previo dictamen del caso concreto por parte del Comité.

ARTICULO 59.- Las dependencias verificarán el grado de funcionalidad de los bienes muebles, para que aquellos que por su estado, de conservación obsolescencia de uso, ya no sean útiles para el servicio al que estaban destinados, en cuyo caso propondrán su enajenación al Comité, previa revisión y autorización de la Dirección de Patrimonio Municipal y dictamen de la Contraloría Municipal.

ARTICULO 60.- Los bienes susceptibles de enajenación

serán valuados en los términos de la Fracción III del Artículo 130 de la Ley Orgánica Municipal.

ARTICULO 61.- La enajenación de los bienes muebles podrá realizarse mediante venta, donación o a través del acto jurídico señalado por la Ley.

ARTICULO 62.- La venta de bienes muebles, se hará por medio de licitación pública, a excepción de los casos siguientes y previa autorización del Comité, de conformidad con las leyes aplicables y el presente Reglamento:

- I. Cuando los valores de avalúo de los bienes de cada grupo genérico del activo no excedan en su conjunto del equivalente a cinco mil veces el salario mínimo general vigente en la zona, siempre que las operaciones contempladas en el periodo que se trate, no se fraccionen;
- II. En el caso de vehículos automotores y maquinaria, cuando el avalúo individual sea igual o menor al 10% del valor de reposición y se encuentren totalmente depreciados.
- III. Cuando por las características específicas de los bienes o por circunstancias de comercialización, el Comité considere necesario contratar los servicios de una empresa especializada para realizar la enajenación, procurando que se garanticen las mejores condiciones para el H. Ayuntamiento; y
- IV. Cuando en la segunda licitación no hayan concurrido postores para presentar ofertas, o estas no fueren aceptables, podrá realizarse la venta directa.

ARTICULO 63.- El Municipio podrá donar bienes muebles de su propiedad a otra institución pública, y en su caso a instituciones privadas, cuyo objeto sea de interés social o beneficencia pública, siempre y cuando reúna los requisitos que se establecen en este Reglamento y la Ley Orgánica Municipal.

CAPITULO SEGUNDO **DE LOS BIENES INMUEBLES**

ARTICULO 64.- Para la enajenación de los bienes inmuebles municipales, se deberá cumplir con los siguientes requisitos:

- I. Que la necesidad de las enajenaciones responda a la ejecución de un programa, cuyo objetivo sea la satisfacción del sueldo urbano para vivienda, atendiendo preferentemente a la población urbana y rural de bajos ingresos, o bien al impulso o fomento

de las actividades productivas o de desarrollo y/o asistencia social, cívica, deportiva o cultura de sus comunidades;

- II. Que en la solicitud respectiva se especifique el destino que se proyecte dar al producto que se obtenga con la enajenación o gravamen; y,
- III. Que anexe un avalúo expedido por la Comisión Nacional de Avalúos de Bienes nacionales, por una Institución de Crédito debidamente acreditada o por la Dirección de Catastro del Ayuntamiento.

ARTICULO 65.- La transmisión de los bienes inmuebles podrá realizarse a través de venta, donación, permuta o por cualquier acto jurídico permitido por la Ley Orgánica Municipal.

ARTICULO 66.- Para la venta de un bien inmueble, los órganos convocantes verificarán que el bien no sea útil para la prestación de un servicio público. Para tal efecto, el Comité emitirá su autorización, previa revisión de la Dirección de Patrimonio Municipal.

ARTICULO 67.- La venta de los bienes inmuebles se hará mediante licitación pública, con excepción de los casos siguientes, previa autorización del Comité.

- I. Cuando la venta de bienes inmuebles, se realice a instituciones destinadas a un fin social, a la investigación o educativas y no tengan una finalidad lucrativa.
- II. Cuando por las característica específicas de los bienes o por circunstancias de comercialización, el Comité considere necesario contratar los servicios de una empresa especializada para realizar la enajenación, procurando que se garanticen las mejores condiciones para la instituciones públicas; y
- III. Cuando en la segunda licitación no hayan concurrido postores, o no se hayan enajenado los bienes, podrá realizarse la venta directa.

ARTICULO 68.- El H. Ayuntamiento podrá donar previo análisis del caso por parte de las instancias correspondientes, bienes inmuebles de su propiedad a otra institución pública, y en su caso a instituciones privadas, en términos de lo dispuesto por este Reglamento y demás disposiciones legales aplicables.

ARTICULO 69.- El donatario deberá utilizar el bien inmueble para el fin que le fue otorgado y dentro del plazo que

establezca el H. Ayuntamiento. En caso de incumplimiento de todas o algunas de las condiciones, el bien y sus mejores revertirán a favor del donante.

ARTICULO 70.- El H. Ayuntamiento podrá permutar los bienes inmuebles de su propiedad, con otras instituciones o con particulares, considerando el valor, características y utilidad de los mismos, de conformidad con las disposiciones de este capítulo, a través del órgano rector.

ARTICULO 71.- Para los casos de comodato se observará lo establecido en el Título Séptimo del Código Civil del Estado de Michoacán.

CAPITULO TERCERO DEL MATERIAL DE DESECHO

ARTICULO 72.- Para los casos en que sea necesario disponer de los bienes no inventariables o consumibles ya utilizados u obsoletos, que puedan llegar a constituir un ingreso al Municipio por su venta como material de desecho, esta se realizará a criterio del titular de la Dependencia en la cual se generaron, en coordinación con el Director de Patrimonio, realizándose un acta circunstanciada de la forma y monto, con el debido respaldo documental y/o fotográfico, la cual deberá contar con el visto bueno de la Comisión.

TITULO NOVENO DEL REGISTRO Y CONTROL DE BIENES

CAPITULO UNICO

ARTICULO 73.- Las dependencias que tengan asignados o bajo su custodia bienes de propiedad municipal, deberán actualizar el inventario y los resguardos individuales de dichos bienes y están obligadas a proporcionar los datos, informes y documentos con oportunidad a la Dirección de Patrimonio Municipal, para la integración de un registro general que contenga su identificación física, jurídica, administrativa y contable.

La Dirección de Patrimonio Municipal, dictará las normas y procedimientos para la elaboración y contenido de los catálogos y del registro de los bienes.

ARTICULO 74.- Procederá la baja de los bienes en los catálogos y del registro general, cuando éstos dejen de formar parte del patrimonio municipal, debiendo la Dirección de Patrimonio Municipal agregar al expediente respectivo la documentación que lo justifique.

ARTICULO 75.- A efecto de dar debido cumplimiento a las disposiciones contenidas en el presente Reglamento, la Sindicatura, la Secretaría de Administración a través de la

Dirección de Recursos Materiales, la Tesorería a través de la Dirección de Contabilidad y la Dirección de Patrimonio Municipal, se coordinarán para llevar a cabo el resguardo, registro y control inmediato de los bienes adquiridos y que pasen a formar parte del patrimonio municipal.

TITULO DECIMO DE LAS RECUPERACIONES

CAPITULO PRIMERO DE LAS RECUPERACIONES ADMINISTRATIVAS Y JUDICIALES

ARTICULO 76.- Cuando se trate de recuperar la posesión provisional o definitiva de bienes del Municipio, podrá seguirse cualquier procedimiento administrativo legal o podrá deducirse a criterio de la Dirección de Patrimonio Municipal, previa autorización del Síndico, la acción o acciones judiciales ante las instancias competentes, mismas que se tramitarán en la vía correspondiente y con las formalidades legales que al efecto se establezcan.

El procedimiento de recuperación judicial de la posesión provisional o definitiva de los bienes del dominio público se sujetará a las siguientes reglas:

- I. La orden de recuperación deberá ser emitida por el H. Ayuntamiento a través del titular de la Dirección de Patrimonio Municipal, en la que se especificaran las medidas administrativas necesarias a ejecutarse para lograr la recuperación de los bienes.
- II. El H. Ayuntamiento a través de titular de la Dirección de Patrimonio Municipal, procederá a ejecutar las medidas administrativas dictadas en la orden de recuperación y a recobrar los inmuebles que detenten los particulares, pudiendo solicitar el auxilio de la fuerza pública para ejecutar la orden de recuperación sin perjuicio de las acciones judiciales que al efecto se ejerzan.
- III. Si hay oposición por parte de particular o interesado, o si éste impugna la resolución administrativa a que se refiere la fracción I y II de este artículo por tratarse de bienes de uso común, destinados a un servicio público o propios, cuya posesión por parte del municipio es de interés social y público, no procederá la suspensión del acto y, por tanto dicho municipio, por conducto de la Dirección de Patrimonio Municipal, podrá tomar de inmediato la posesión del bien, a la vez que podrá ejercer acciones judiciales.

ARTICULO 77.- Cuando se trata de obtener el cumplimiento,

la nulidad o rescisión de actos administrativos o contratos celebrados respecto de bienes que constituyan patrimonio del poder público del municipio, además de lo dispuesto en el artículo anterior, deberán cumplirse las siguientes formalidades:

- I. El H. Ayuntamiento deberá notificar al particular o interesado por medio de la cual ha decidido recuperar el bien de que se trate, y;
- II. El particular o interesado, tendrá un plazo de 8 días hábiles para desocupar el bien de que se trate y devolverle la posesión del mismo al Municipio, cuando se haya extinguido por cualquier causa el acto administrativo por virtud del cual el particular tenga la posesión del bien respectivo;

CAPITULO SEGUNDO DE LAS SANCIONES ADMINISTRATIVAS

ARTICULO 78.- Se sancionará con una multa de veinticinco a quinientas veces el salario mínimo general vigente de la zona, a quien explote, use o aproveche un bien que constituya patrimonio del Municipio, sin haber obtenido previamente la autorización correspondiente, o celebrado contrato alguno con la autoridad competente.

ARTICULO 79.- La misma sanción señalada en el artículo anterior, se le impondrá a quien, vencido el término por el que se otorgó la concesión, permiso, licencia o autorización para la explotación uso o aprovechamiento de un bien o bienes que constituyan patrimonio del municipio, no lo devolviera a la autoridad correspondiente dentro del término de 15 días siguientes a la fecha del requerimiento administrativo que le sea formulado.

ARTICULO 80.- En los casos a que se refieren los dos artículos que anteceden, e independientemente de la intervención de las autoridades a las que corresponda perseguir y sancionar los delitos cometidos, la autoridad administrativa, podrá recuperar la posesión de los bienes de que se trate, en términos del presente Reglamento.

ARTICULO 81.- Los servidores públicos que incurran en responsabilidades por incumplimiento de obligaciones señaladas en el Artículo 20 de este Reglamento serán sancionados por la Secretaría de Administración conforme al Capítulo VII de la Ley de Responsabilidades de los Servidores Públicos del Estado de Michoacán.

ARTICULO 82.- Las obras, instalaciones o mejoras que sin la autorización correspondiente se realicen en los bienes que constituyan patrimonio del municipio, se consideran a favor y beneficio del mismo municipio.

TITULO DECIMO SEGUNDO DEL RECURSO DE INCONFORMIDAD

ARTICULO 83.- El recurso de inconformidad, se tramitará conforme a lo establecido en el Capítulo IV del Título Décimo de la Ley Orgánica Municipal

TRANSITORIOS

PRIMERO.- El presente Reglamento entrara en vigor al día siguiente de que sea publicado en el Periódico Oficial del Estado.

SEGUNDO.- Se derogan todas las disposiciones legales que sean de igual o menor jerarquía y que se oponga al presente Reglamento.

ATENTAMENTE. - SUFRAGIO EFECTIVO. NO REELECCIÓN.

Morelia, Michoacán, 08 de Agosto del 2002.

LIC. FAUSTO VALLEJO FIGUEROA. - PRESIDENTE MUNICIPAL. - LIC. FRANCISCO BERNAL MACOUZT. - SINDICO MUNICIPAL. - PROF. WILFRIDO LAZARO MEDINA. - SECRETARIO DEL AYUNTAMIENTO. - REGIDORES. - P.D. JOSE MANUEL FLORES ARREYGUE. - DR. JOSE LUIS DELGADO MURILLO. - LIC. ANA BRASILIA ESPINO SANDOVAL. - ING. JORGE ALFREDO MOLINA BAZAN. - C. JOSE GUADALUPE RAMIREZ GAYTAN. - C. MARTIN VEGA MORENO. - C. MARIA AUXILIO LETICIA LOPEZ. - LIC. EPIFANIO GARIBAY ARROYO. - LIC. CIRO JAIMES CIENFUEGOS PROFRA. ROSA ELIA PORTILLO AYALA. - M.C. VICTOR MANUEL LAGUNAS RAMÍREZ. - LIC. ARMANDO SANCHEZ MURILLO.

ESTAS FIRMAS CORRESPONDEN AL REGLAMENTO DEL PATRIMONIO MUNICIPAL DE MORELIA, MICHOACÁN.

Morelia, Mich., 08 de Agosto de 2002.