

Manual de Procedimientos de la Coordinación de Desarrollo Político del Municipio de Centro, Tabasco

MARZO DE 2020

	ELABORÓ	APROBÓ	AUTORIZA Y REGISTRA
NOMBRE Y FIRMA	C. MARTHA GUTIERREZ LOPEZ	MTRO BABA SEGURA CORDOVA	DR. CARLOS HERNAN CORTES CAMARA
PUESTO	COORDINADORA DE DESARROLLO POLITICO	COORDINADOR DE MODERNIZACIÓN E INNOVACIÓN.	DIRECTOR DE ADMINISTRACION

INDICE

I.	INTRODUCCIÓN	3
II.	LISTADO DE PROCEDIMIENTOS	4
III.	DESARROLLO DE LOS PROCEDIMIENTOS	6
IV.	COORDINACION DE DESARROLLO POLITICO	7
	PROCEDIMIENTO 1.1.....	8
	PROCEDIMIENTO 1.2.....	12
	PROCEDIMIENTO 1.3.....	16
	PROCEDIMIENTO 1.4.....	20
V.	SUBCOORDINACIÓN DE CONCERTACIÓN POLÍTICA	24
	PROCEDIMIENTO 2.1.....	25
	PROCEDIMIENTO 2.2.....	29
VI.	DEPARTAMENTO DE ANÁLISIS SECTORIAL	33
	PROCEDIMIENTO 3.1.....	34
	PROCEDIMIENTO 3.2.....	38
	PROCEDIMIENTO 3.3.....	42
	PROCEDIMIENTO 3.4.....	46
VII.	DEPARTAMENTO DE EVALUACION.....	50
	PROCEDIMIENTO 4.1.....	51
VIII.	SUBCOORDINACIÓN DE ENLACE Y PROSPECTIVA	55
	PROCEDIMIENTO 5.1.....	56
	PROCEDIMIENTO 5.2.....	60
	PROCEDIMIENTO 5.3.....	64
IX.	DEPARTAMENTO DE ENLACE URBANO	68
	PROCEDIMIENTO 6.1.....	69
	PROCEDIMIENTO 6.2.....	73
	PROCEDIMIENTO 6.3.....	77
X.	DEPARTAMENTO DE ENLACE RURAL	81
	PROCEDIMIENTO 7.1.....	82
	PROCEDIMIENTO 7.2.....	86
	PROCEDIMIENTO 7.3.....	90

INTRODUCCIÓN

El presente Manual de Procedimientos tiene como propósito contar con una guía clara y específica que garantice la óptima operación y desarrollo de las diferentes actividades de la Coordinación de Desarrollo Político, así como el de servir como un instrumento de apoyo y mejora Institucional.

Comprende en forma ordenada, secuencial y detallada las operaciones de los procedimientos a seguir para cada actividad laboral, promoviendo el buen desarrollo administrativo y operativo de la Coordinación.

Contempla la red de procesos de la Coordinación, el desarrollo de procedimientos con sus respectivos diagramas de flujo y formatos utilizados.

Es importante señalar, que este documento está sujeto a actualización en la medida que se presenten variaciones en la ejecución de los procedimientos, en la normatividad establecida, en la estructura orgánica de la Coordinación, o bien en algún otro aspecto que influya en la operatividad del mismo, con el fin de cuidar su vigencia operativa.

LISTADO DE PROCEDIMIENTOS

1. COORDINACION DE DESARROLLO POLITICO
 - 1.1 REVISIÓN, VALIDACIÓN Y AUTORIZACIÓN DE LA DOCUMENTACIÓN GENERADA POR LAS SUBCOORDINACIONES Y JEFATURAS DE DEPARTAMENTO QUE INTEGRAN LA COORDINACIÓN DE DESARROLLO POLÍTICO
 - 1.2 REUNIONES DE TRABAJO
 - 1.3 ACTUALIZACIÓN DE CATÁLOGOS Y DIRECTORIOS DE FUNCIONARIOS PÚBLICOS DE LOS TRES ORDENES DE GOBIERNO Y ONGS.
 - 1.4 ELABORACIÓN DE LA AGENDA DE RIESGO.
2. SUBCOORDINACIÓN DE CONCERTACIÓN POLÍTICA
 - 2.1 ANALIZA DICTAMEN GENERADO POR EL DEPARTAMENTO DE ANÁLISIS SECTORIAL
 - 2.2 ANALIZA DICTAMEN GENERADO POR EL DEPARTAMENTO DE EVALUACION
3. DEPARTAMENTO DE ANÁLISIS SECTORIAL
 - 3.1 REALIZAR ESTUDIOS, INVESTIGACIÓN Y ANÁLISIS COMUNITARIO, QUE PERMITAN IDENTIFICAR GRUPOS O ACTORES POLÍTICOS EN PROGRAMAS DE GOBIERNO
 - 3.2 ENTREVISTAS A ACTORES POLÍTICOS-SOCIALES
 - 3.3 OBSERVACIÓN Y ANÁLISIS EN CAMPO DEL ESTADO QUE GUARDAN LOS NÚCLEO POBLACIONALES CON REZAGOS SOCIALES
 - 3.4 ELABORACION DE CARPETAS GRAFICAS
4. DEPARTAMENTO DE EVALUACION
 - 4.1 EVALUACIÓN DE LOS ACONTECIMIENTOS POLÍTICOS-SOCIALES Y PROGRAMAS DE GOBIERNO
5. SUBCOORDINACIÓN DE ENLACE Y PROSPECTIVA
 - 5.1 SUPERVISIÓN, REVISIÓN Y ANÁLISIS DE INFORMACIÓN GENERADA POR LOS DEPARTAMENTOS DEL ÁREA RURAL Y URBANA
 - 5.2 VINCULACIÓN, SUPERVISIÓN Y ANÁLISIS DE INFORMACIÓN RECABADA DE LOS 3 NIVELES DE GOBIERNO

- 5.3 SUPERVISIÓN Y ANÁLISIS DE INFORMACIÓN RECABADA DE LÍDERES, REPRESENTANTES POPULARES Y ONGS
- 6. DEPARTAMENTO DE ENLACE URBANO
 - 6.1 COMUNICACIÓN Y REUNIÓN CON LOS LÍDERES Y GRUPOS SOCIALES DEL ÁREA URBANA
 - 6.2 SEGUIMIENTO DE LAS ACCIONES QUE EMPRENDA EL GOBIERNO MUNICIPAL EN EL ÁREA URBANA
 - 6.3 PROMOVER LA PARTICIPACIÓN DE LOS LIDERAZGOS QUE EXISTEN EN LA ZONA URBANA MEDIANTE INVITACIONES PERSONALES
- 7. DEPARTAMENTO DE ENLACE RURAL
 - 7.1 COMUNICACIÓN Y REUNIÓN CON LOS LÍDERES Y GRUPOS SOCIALES DEL ÁREA RURAL
 - 7.2 SEGUIMIENTO DE LAS ACCIONES QUE EMPRENDA EL GOBIERNO MUNICIPAL EN EL ÁREA RURAL
 - 7.3 PROMOVER LA PARTICIPACIÓN DE LOS LIDERAZGOS QUE EXISTEN EN LA ZONA RURAL MEDIANTE INVITACIONES PERSONALES

MANUAL DE PROCEDIMIENTOS

COORDINACION DE DESARROLLO POLITICO

DESARROLLO DE LOS PROCEDIMIENTOS

MANUAL DE PROCEDIMIENTOS

COORDINACION DE DESARROLLO POLITICO

COORDINACION DE DESARROLLO POLITICO

AGUA • **ENERGÍA** • SUSTENTABILIDAD

MANUAL DE PROCEDIMIENTOS

COORDINACION DE DESARROLLO POLITICO

PROCEDIMIENTO 1.1

REVISIÓN, VALIDACIÓN Y AUTORIZACIÓN DE LA DOCUMENTACIÓN GENERADA POR LAS SUBCOORDINACIONES Y JEFATURAS DE DEPARTAMENTO QUE INTEGRAN LA COORDINACIÓN DE DESARROLLO POLÍTICO

OBJETIVO DEL PROCEDIMIENTO 1.1: REVISIÓN, VALIDACIÓN Y AUTORIZACIÓN DE LA DOCUMENTACIÓN GENERADA POR LAS SUBCOORDINACIONES Y JEFATURAS DE DEPARTAMENTO QUE INTEGRAN LA COORDINACIÓN DE DESARROLLO POLÍTICO.

Mantenerse al tanto de la información en general procedentes de las áreas que integran la Coordinación de Desarrollo Político, y dar certeza de los acontecimientos político-social y estar en condiciones de emitir recomendaciones de acción por parte del Gobierno Municipal.

FUNDAMENTO JURIDICO ADMINISTRATIVO DEL PROCEDIMIENTO 1.1: REVISIÓN, VALIDACIÓN Y AUTORIZACIÓN DE LA DOCUMENTACIÓN GENERADA POR LAS SUBCOORDINACIONES Y JEFATURAS DE DEPARTAMENTO QUE INTEGRAN LA COORDINACIÓN DE DESARROLLO POLÍTICO.

Reglamento de la Administración Pública del Municipio de Centro; Tabasco. Publicado en el Periódico Oficial del Estado en el Suplemento "7966" época 7ª. De fecha 14 de diciembre de 2019

Plan Municipal de Desarrollo 2019 - 2021

DESCRIPCIÓN DE LAS ACTIVIDADES

UNIDAD ADMINISTRATIVA: Coordinación de Desarrollo Político	UNIDAD RESPONSABLE : Coordinación de Desarrollo Político
NOMBRE DEL PROCEDIMIENTO : Revisión, validación y autorización de la documentación e información generada por las Unidades, Subcoordinaciones y Jefaturas De Departamento que integran la Coordinación De Desarrollo Político	

ACT. NUM.	RESPONSABLE	DESCRIPCIÓN DE ACTIVIDADES	FORMA O DOCUMENTO
		INICIO	
1	Coordinación de Desarrollo Político	Recibe la documentación e información generada por las Subcoordinaciones y Jefaturas de Departamento que integran la Coordinación De Desarrollo Político	-Tarjetas informativas - Informes ejecutivos -Agendas de riesgo - Documentación Administrativa
2	Coordinación de Desarrollo Político	Analiza la información recibida	-Tarjetas informativas - Informes ejecutivos -Agendas de riesgo
3	Coordinación de Desarrollo Político	Envía la información y documentación a las Subcoordinaciones y Jefaturas De Departamento que integran la Coordinación De Desarrollo Político con las observaciones de corrección e investigación según sea el caso.	-Tarjetas informativas - Informes ejecutivos -Agendas de riesgo
4	Subcoordinaciones y Jefaturas de Departamento de la Coordinación De Desarrollo Político	Realiza los ajustes necesarios de edición, corrección e investigación y lo envían a la Coordinación de Desarrollo Político.	-Tarjetas informativas - Informes ejecutivos -Agendas de riesgo
5	Coordinación de Desarrollo Político	Genera recomendaciones de acción o en su caso para conocimiento del Presidente Municipal o Directores y Coordinadores, según el área de competencia.	-Tarjetas informativas - Informes ejecutivos -Agendas de riesgo
		FIN	

DIAGRAMA DE FLUJO

UNIDAD ADMINISTRATIVA: Coordinación de Desarrollo Político	UNIDAD RESPONSABLE : Coordinación de Desarrollo Político
NOMBRE DEL PROCEDIMIENTO: Revisión, validación y autorización de la documentación e información generada por las Subcoordinaciones y Jefaturas de Departamento que integran la Coordinación De Desarrollo Político	

MANUAL DE PROCEDIMIENTOS

COORDINACION DE DESARROLLO POLITICO

PROCEDIMIENTO 1.2

REUNIONES DE TRABAJO

OBJETIVO DEL PROCEDIMIENTO 1.2: REUNIONES DE TRABAJO

Analizar la información recabada por las Subcoordinaciones y otras externas, para tomar acuerdos de las acciones a realizar durante el día.

FUNDAMENTO JURIDICO ADMINISTRATIVO DEL PROCEDIMIENTO 1.2: REUNIONES DE TRABAJO

Reglamento de la Administración Pública del Municipio de Centro; Tabasco. Publicado en el Periódico Oficial del Estado en el Suplemento "7966" época 7ª. De fecha 14 de diciembre de 2019

Plan Municipal de Desarrollo 2019 - 2021

MANUAL DE PROCEDIMIENTOS

COORDINACION DE DESARROLLO POLITICO

DESCRIPCIÓN DE LAS ACTIVIDADES

UNIDAD ADMINISTRATIVA: Coordinación de Desarrollo Político	UNIDAD RESPONSABLE: Coordinación de Desarrollo Político
NOMBRE DEL PROCEDIMIENTO: Reuniones de Trabajo	

ACT. NUM.	RESPONSABLE	DESCRIPCIÓN DE ACTIVIDADES	FORMA O DOCUMENTO
		INICIO	
1	Coordinación de Desarrollo Político	Programa Reuniones de Trabajo diario	-Programa
2	Coordinación de Desarrollo Político	Se reúne diariamente con las Subcoordinaciones y Jefaturas de Departamento de la Coordinación de Desarrollo Político, con la finalidad de analizar la información recabada, para tomar acuerdos de las acciones a realizar durante el día	-Reunión de acuerdos
3	Coordinación de Desarrollo Político	- Emite agenda de actividades	- Agenda diaria
4	Subcoordinaciones y Jefaturas de Departamento de la Coordinación De Desarrollo Político	- Realiza las actividades según agenda e informa al Coordinador de Desarrollo Político.	-Tarjetas informativas - Informes ejecutivos -Agendas de riesgo
5	Coordinación de Desarrollo Político	Analiza la información recibida con la finalidad de enriquecer los datos de cada una de las localidades y con ello contar con una herramienta adicional que permita emitir recomendaciones en tiempo real para conocimiento del Presidente Municipal o Directores y Coordinadores, según el área de competencia.	-Tarjetas informativas - Informes ejecutivos -Agendas de riesgo
		FIN	

DIAGRAMA DE FLUJO

UNIDAD ADMINISTRATIVA: Coordinación de Desarrollo Político	UNIDAD RESPONSABLE : Coordinación de desarrollo Político
NOMBRE DEL PROCEDIMIENTO: Reuniones de Trabajo	

MANUAL DE PROCEDIMIENTOS

COORDINACION DE DESARROLLO POLITICO

PROCEDIMIENTO 1.3

ACTUALIZACIÓN DE CATÁLOGOS Y DIRECTORIOS DE FUNCIONARIOS PÚBLICOS DE LOS TRES ORDENES DE GOBIERNO Y ONGS.

OBJETIVO DEL PROCEDIMIENTO 1.3: ACTUALIZACIÓN DE CATÁLOGOS Y DIRECTORIOS DE FUNCIONARIOS PÚBLICOS DE LOS TRES ORDENES DE GOBIERNO Y ONGS.

Se actualiza la información recabada con la finalidad de tener los datos vigentes de funcionarios públicos y de ONGS.

FUNDAMENTO JURIDICO ADMINISTRATIVO DEL PROCEDIMIENTO 1.3: ACTUALIZACIÓN DE CATÁLOGOS Y DIRECTORIOS DE FUNCIONARIOS PÚBLICOS DE LOS TRES ORDENES DE GOBIERNO Y ONGS.

Reglamento de la Administración Pública del Municipio de Centro; Tabasco. Publicado en el Periódico Oficial del Estado en el Suplemento "7966" época 7ª. De fecha 14 de diciembre de 2019

Plan Municipal de Desarrollo 2019 - 2021

DESCRIPCIÓN DE LAS ACTIVIDADES

UNIDAD ADMINISTRATIVA: Coordinación de Desarrollo Político	UNIDAD RESPONSABLE: Coordinación de Desarrollo Político
NOMBRE DEL PROCEDIMIENTO: Actualización de catálogos y directorios de funcionarios públicos de los tres órdenes de gobierno y ONGS.	

ACT. NUM.	RESPONSABLE	DESCRIPCIÓN DE ACTIVIDADES	FORMA O DOCUMENTO
		INICIO	
1	Coordinación de Desarrollo Político	Se ingresa al portal de transparencia donde se descarga el catálogo de funcionarios de los tres órdenes de gobierno.	Portal de transparencia.
2	Coordinación de Desarrollo Político	Vía telefónica y/o correo electrónico se verifica que los datos del catálogo estén debidamente actualizados.	Vía telefónica o correo electrónico.
3	Coordinación de Desarrollo Político	Se actualiza la base de datos de los funcionarios públicos y ONG'S.	Catalogo y directorios de funcionarios públicos de los tres órdenes de gobierno y ONG'S.
4	Coordinación de Desarrollo Político	Envía información actualizada de manera impresa así como por correo electrónico a las Subordinaciones y Jefaturas de Departamentos de la Coordinación de Desarrollo Político.	Catalogo y directorios de funcionarios públicos de los tres órdenes de gobierno y ONG'S.
		FIN	

DIAGRAMA DE FLUJO

UNIDAD ADMINISTRATIVA: Coordinación de Desarrollo Político	UNIDAD RESPONSABLE : Coordinación de Desarrollo Político
NOMBRE DEL PROCEDIMIENTO: Actualización de la Base de Datos de Liderazgo en el Municipio.	

PROCEDIMIENTO 1.4
ELABORACIÓN DE LA AGENDA DE RIESGO

OBJETIVO DEL PROCEDIMIENTO 1.4: ELABORACIÓN DE LA AGENDA DE RIESGO

Mantener registro actualizado del acontecer político-social de las colonias y comunidades del municipio de centro, semaforización y alertando sobre posibles conflictos generando recomendaciones que permitan la intervención oportuna de las áreas correspondientes del Gobierno Municipal.

FUNDAMENTO JURIDICO ADMINISTRATIVO DEL PROCEDIMIENTO 1.4: ELABORACIÓN DE LA AGENDA DE RIESGO

Reglamento de la Administración Pública del Municipio de Centro; Tabasco. Publicado en el Periódico Oficial del Estado en el Suplemento "7966" época 7ª. De fecha 14 de diciembre de 2019

Plan Municipal de Desarrollo 2019 - 2021

DESCRIPCIÓN DE LAS ACTIVIDADES

UNIDAD ADMINISTRATIVA: Coordinación de Desarrollo Político	UNIDAD RESPONSABLE: Coordinación de Desarrollo Político
NOMBRE DEL PROCEDIMIENTO: Elaboración de Agenda de Riesgo	

ACT. NUM.	RESPONSABLE	DESCRIPCIÓN DE ACTIVIDADES	FORMA O DOCUMENTO
		INICIO	
1	Coordinación de Desarrollo Político	Se recibe información del acontecer político-social de las comunidades del municipio de Centro, Subcoordinaciones y Jefaturas de Departamentos pertenecientes a la Coordinación de Desarrollo Político	Tarjetas Informativas
2	Coordinación de Desarrollo Político	Se captura la información recabada semaforización y alertando sobre posibles conflictos generando recomendaciones que permitan la intervención oportuna de las áreas correspondientes del Gobierno Municipal, y se envía a la Coordinación de Desarrollo Político.	Agenda de Riesgo
3	Coordinación de Desarrollo Político	Recibe la información, analiza e informa a la Presidencia Municipal o a las áreas correspondientes	Agenda de Riesgo
		FIN	

DIAGRAMA DE FLUJO

UNIDAD ADMINISTRATIVA: Coordinación de Desarrollo Político	UNIDAD RESPONSABLE : Coordinación de Desarrollo Político
NOMBRE DEL PROCEDIMIENTO: Elaboración de Agenda de Riesgo	

MANUAL DE PROCEDIMIENTOS

COORDINACION DE DESARROLLO POLITICO

SUBCOORDINACIÓN DE CONCERTACIÓN POLÍTICA

AGUA • ENERGÍA • SUSTENTABILIDAD

MANUAL DE PROCEDIMIENTOS

COORDINACION DE DESARROLLO POLITICO

PROCEDIMIENTO 2.1

ANALIZA DICTAMEN GENERADO POR EL DEPARTAMENTO DE ANÁLISIS SECTORIAL

OBJETIVO DEL PROCEDIMIENTO 2.1: ANALIZA DICTAMEN GENERADO POR EL DEPARTAMENTO DE ANÁLISIS SECTORIAL

Realizar estudios, investigación y análisis comunitario, que permitan identificar grupos o actores políticos en programas de gobierno.

FUNDAMENTO JURIDICO ADMINISTRATIVO DEL PROCEDIMIENTO 2.1: ANALIZA DICTAMEN GENERADO POR EL DEPARTAMENTO DE ANÁLISIS SECTORIAL

Reglamento de la Administración Pública del Municipio de Centro; Tabasco. Publicado en el Periódico Oficial del Estado en el Suplemento "7966" época 7ª. De fecha 14 de diciembre de 2019

Plan Municipal de Desarrollo 2019 - 2021

DESCRIPCIÓN DE LAS ACTIVIDADES

UNIDAD ADMINISTRATIVA: Coordinación de Desarrollo Político	UNIDAD RESPONSABLE: Subcoordinación de Concertación Política
NOMBRE DEL PROCEDIMIENTO : Analiza dictamen generado por el Departamento de Análisis Sectorial	

ACT. NUM.	RESPONSABLE	DESCRIPCIÓN DE ACTIVIDADES	FORMA O DOCUMENTO
		INICIO	
1	Subcoordinación de concertación política	- Recibe información	-Síntesis de prensa, radio, redes sociales y televisión.
2	Subcoordinación de concertación política	- Clasifica lo concerniente a lo del Departamento de Análisis Sectorial	-Síntesis
3	Subcoordinación de concertación política	- Envía al Departamento de Análisis Sectorial la síntesis para su análisis, estudio e investigación de campo.	-Síntesis
4	Jefe del Departamento de análisis sectorial	- Realiza estudio de investigación en campo, analiza e identifica líderes y elabora informe ejecutivo, carpeta grafica porcentual y expediente fotográfico y lo envía a la Subcoordinación de Concertación Política para su análisis	-Informe ejecutivo, carpeta gráfica, expediente fotográfico
5	Subordinación de concertación política	Analiza la información y envía al Coordinador de Desarrollo Político	-Informe ejecutivo con sus anexos (carpeta gráfica, expediente fotográfico)
6	Coordinación de Desarrollo Político	Recibe la información y realiza el análisis final e informa a la Presidencia Municipal o a las áreas correspondientes	-Tarjeta informativa
		FIN	

MANUAL DE PROCEDIMIENTOS

COORDINACION DE DESARROLLO POLITICO

DIAGRAMA DE FLUJO

UNIDAD ADMINISTRATIVA: Coordinación de Desarrollo Político	UNIDAD RESPONSABLE : Subcoordinación de Concertación Política
NOMBRE DEL PROCEDIMIENTO: Analiza dictamen generado por el Departamento de Análisis Sectorial	

MANUAL DE PROCEDIMIENTOS

COORDINACION DE DESARROLLO POLITICO

PROCEDIMIENTO 2.2

ANALIZA DICTAMEN GENERADO POR EL DEPARTAMENTO DE EVALUACION

OBJETIVO DEL PROCEDIMIENTO 2.2: ANALIZA DICTAMEN GENERADO POR EL DEPARTAMENTO DE EVALUACION

Realizar estudios, investigación y análisis comunitario, que permitan identificar grupos o actores políticos en programas de gobierno.

FUNDAMENTO JURIDICO ADMINISTRATIVO DEL PROCEDIMIENTO 2.2: ANALIZA DICTAMEN GENERADO POR EL DEPARTAMENTO DE EVALUACION

Reglamento de la Administración Pública del Municipio de Centro; Tabasco. Publicado en el Periódico Oficial del Estado en el Suplemento "7966" época 7ª. De fecha 14 de diciembre de 2019

Plan Municipal de Desarrollo 2019 - 2021

DESCRIPCIÓN DE LAS ACTIVIDADES

UNIDAD ADMINISTRATIVA: Coordinación de Desarrollo Político	UNIDAD RESPONSABLE: Subcoordinación de Concertación Política
NOMBRE DEL PROCEDIMIENTO: Analiza dictamen generado por el Departamento de Evaluación	

ACT. NUM.	RESPONSABLE	DESCRIPCIÓN DE ACTIVIDADES	FORMA O DOCUMENTO
INICIO			
1	Subcoordinación de concertación política	- Recibe la información	-Síntesis de prensa, radio, redes sociales y televisión.
2	Subcoordinación de concertación política	- Clasifica lo concerniente a lo del Departamento de Evaluación	-Síntesis
3	Subcoordinación de concertación política	- Envía al Departamento de Evaluación la síntesis para su análisis, estudio e investigación de campo.	-Síntesis
4	Jefe del Departamento de Evaluación	- Realiza estudio y verifica en campo el impacto político para asignar un grado de importancia e implementar una semaforización (Indicador de grado de importancia) que permita definir la oportuna atención por las áreas que les corresponda e informa a su superior.	-Informe ejecutivo, -Semaforización de problemas-(Indicador de grado de importancia)
5	Subcoordinación de concertación política	Analiza la información, e identifica el grado de importancia y envía al Coordinador de Desarrollo Político	-Tarjeta Informativa con sus - Semaforización de problemas (Indicador de grado de importancia)
6	Coordinación de Desarrollo Político	Recibe la información, analiza e informa a la Presidencia Municipal o a las áreas correspondientes	-Tarjeta informativa
FIN			

DIAGRAMA DE FLUJO

UNIDAD ADMINISTRATIVA: Coordinación de Desarrollo Político	UNIDAD RESPONSABLE : Subcoordinación de Concertación Política
NOMBRE DEL PROCEDIMIENTO: Analiza dictamen generado por el Departamento de Evaluación	

MANUAL DE PROCEDIMIENTOS

COORDINACION DE DESARROLLO POLITICO

DEPARTAMENTO DE ANÁLISIS SECTORIAL

PROCEDIMIENTO 3.1

**REALIZAR ESTUDIOS, INVESTIGACIÓN Y ANÁLISIS COMUNITARIO,
QUE PERMITAN IDENTIFICAR GRUPOS O ACTORES POLÍTICOS EN
PROGRAMAS DE GOBIERNO.**

OBJETIVO DEL PROCEDIMIENTO 3.1: REALIZAR ESTUDIOS, INVESTIGACIÓN Y ANÁLISIS COMUNITARIO, QUE PERMITAN IDENTIFICAR GRUPOS O ACTORES POLÍTICOS EN PROGRAMAS DE GOBIERNO.

Recopilación de información relevante de alto impacto que permitan generar alertas sobre conflictos políticos-sociales e información para la elaboración de escenarios.

FUNDAMENTO JURIDICO ADMINISTRATIVO DEL PROCEDIMIENTO 3.1: REALIZAR ESTUDIOS, INVESTIGACIÓN Y ANÁLISIS COMUNITARIO, QUE PERMITAN IDENTIFICAR GRUPOS O ACTORES POLÍTICOS EN PROGRAMAS DE GOBIERNO.

Reglamento de la Administración Pública del Municipio de Centro; Tabasco. Publicado en el Periódico Oficial del Estado en el Suplemento "7966" época 7ª. De fecha 14 de diciembre de 2019

Plan Municipal de Desarrollo 2019 - 2021

DESCRIPCIÓN DE LAS ACTIVIDADES

UNIDAD ADMINISTRATIVA: Coordinación de Desarrollo Político	UNIDAD RESPONSABLE: Departamento de Análisis Sectorial
NOMBRE DEL PROCEDIMIENTO: Realizar estudios, investigación y análisis comunitario, que permitan identificar grupos o actores políticos en programas de gobierno.	

ACT. NUM.	RESPONSABLE	DESCRIPCIÓN DE ACTIVIDADES	FORMA O DOCUMENTO
		INICIO	
1	Jefe del Departamento de análisis sectorial	Recibe la información y de la Subcoordinación de Concertación Política, síntesis de los acontecimientos políticos-sociales.	-Síntesis de prensa, radio, redes sociales y televisión.
2	Jefe del Departamento de análisis sectorial	Analiza e identifica a posibles actores político-sociales para dar prioridad y realizar un programa de trabajo.	-Calendario trabajo
3	Jefe del Departamento de análisis sectorial	Realizar investigación con el personal de apoyo que permitan verificar y validar a los grupos o actores políticos en los programas de gobierno.	-Ficha Técnica
4	Jefe del Departamento de análisis sectorial	Informa a la Subcoordinación de concertación política, los resultados del mismo.	-Ficha Técnica
5	Subcoordinación de Concertación Política	Analiza la información y envía al Coordinador de Desarrollo Político	-Informe ejecutivo
6	Subcoordinación de Concertación Política	Envía a la unidad de informática para su captura y registro en la base de datos.	-Informe ejecutivo
7	Coordinación de Desarrollo Político	Recibe la información e informa al C. presidente Municipal o a las áreas correspondientes la información positiva o negativa que alerte sobre posible conflicto	-Tarjeta informativa
		FIN	

MANUAL DE PROCEDIMIENTOS

COORDINACION DE DESARROLLO POLITICO

DIAGRAMA DE FLUJO

UNIDAD ADMINISTRATIVA: Coordinación de Desarrollo Político	UNIDAD RESPONSABLE : Departamento de Análisis Sectorial
NOMBRE DEL PROCEDIMIENTO: Realizar estudios, investigación y análisis comunitario, que permitan identificar grupos o actores políticos en programas de gobierno.	

PROCEDIMIENTO 3.2
ENTREVISTAS A ACTORES POLÍTICOS-SOCIALES

OBJETIVO DEL PROCEDIMIENTO 3.2: ENTREVISTAS A ACTORES POLÍTICOS-SOCIALES

Actualizar los datos de los liderazgos y grupos sociales a través del llenado de la ficha técnica, con la finalidad de mantener una comunicación constante, que permita la atención oportuna de la demanda social y generar a su vez la participación ciudadana.

FUNDAMENTO JURIDICO ADMINISTRATIVO DEL PROCEDIMIENTO 3.2: ENTREVISTAS A ACTORES POLÍTICOS-SOCIALES

Reglamento de la Administración Pública del Municipio de Centro; Tabasco. Publicado en el Periódico Oficial del Estado en el Suplemento "7966" época 7ª. De fecha 14 de diciembre de 2019

Plan Municipal de Desarrollo 2019 - 2021

DESCRIPCIÓN DE LAS ACTIVIDADES

UNIDAD ADMINISTRATIVA: Coordinación de Desarrollo Político	UNIDAD RESPONSABLE: Departamento de Análisis Sectorial
NOMBRE DEL PROCEDIMIENTO: Entrevistas a actores políticos-sociales	

ACT. NUM.	RESPONSABLE	DESCRIPCIÓN DE ACTIVIDADES	FORMA O DOCUMENTO
		INICIO	
1	Departamento de Análisis Sectorial	Solicita información del padrón de líderes de la comunidad	-Memorándum
2	Coordinación de Desarrollo Político	Envía al Departamento de Análisis Sectorial el padrón actualizado	-Padrón de liderazgo
3	Departamento de Análisis Sectorial	Con el padrón elabora un calendario de trabajo para programar visitas a líderes comunitarios	-Calendario de trabajo
4	Departamento de Análisis Sectorial	Personal de apoyo se traslada a las comunidades a entrevistar a los actores políticos-sociales para recopilar datos (filiación, grupo político)	-Ficha técnica
5	Departamento de Análisis Sectorial	Analiza y genera tarjeta informativa a la Subcoordinación de concertación política.	-Tarjeta informativa
6	Departamento de Análisis Sectorial	Envía la información para su captura y registro en la base de datos.	-Memorándum y Ficha técnica
7	Coordinación De Desarrollo Político	Registro del reporte general del Departamento de Análisis Sectorial.	-Informe
		FIN	

DIAGRAMA DE FLUJO

UNIDAD ADMINISTRATIVA: Coordinación de Desarrollo Político	UNIDAD RESPONSABLE: Departamento de Análisis Sectorial
NOMBRE DEL PROCEDIMIENTO: Entrevistas a actores políticos-sociales	

PROCEDIMIENTO 3.3

**OBSERVACIÓN Y ANÁLISIS EN CAMPO DEL ESTADO QUE GUARDAN
LOS NÚCLEOS POBLACIONALES CON REZAGOS SOCIALES**

OBJETIVO DEL PROCEDIMIENTO 3.3: OBSERVACIÓN Y ANÁLISIS EN CAMPO DEL ESTADO QUE GUARDAN LOS NÚCLEOS POBLACIONALES CON REZAGOS SOCIALES

Identificar y validar las comunidades con mayor rezago social, con la finalidad de que la administración actual cuente con elementos para el diseño y ejecución de programas emergentes o de desarrollo comunitario a fin de disminuir el rezago social en el municipio.

FUNDAMENTO JURIDICO ADMINISTRATIVO DEL PROCEDIMIENTO 3.3: OBSERVACIÓN Y ANÁLISIS EN CAMPO DEL ESTADO QUE GUARDAN LOS NÚCLEOS POBLACIONALES CON REZAGOS SOCIALES

Reglamento de la Administración Pública del Municipio de Centro; Tabasco. Publicado en el Periódico Oficial del Estado en el Suplemento "7966" época 7ª. De fecha 14 de diciembre de 2019

Plan Municipal de Desarrollo 2019 - 2021

DESCRIPCIÓN DE LAS ACTIVIDADES

UNIDAD ADMINISTRATIVA: Coordinación de Desarrollo Político	UNIDAD RESPONSABLE: Departamento de Análisis Sectorial
NOMBRE DEL PROCEDIMIENTO: Observación y análisis en campo del estado que guardan los núcleos poblacionales con rezagos sociales	

ACT. NUM.	RESPONSABLE	DESCRIPCIÓN DE ACTIVIDADES	FORMA O DOCUMENTO
		INICIO	
1	Jefe del Departamento de Análisis Sectorial	Recabar información estadística del Municipio de Centro, emitida por el INEGI (a través de internet, solicitudes oficiales u otro medio), para identificar las comunidades en rezagos sociales y el estado que guarda los mismos.	-Información estadística
2	Jefe del Departamento de Análisis Sectorial	Con la información de estadística obtenida se elabora un calendario-cronológico para llevar a cabo visitas a la comunidades con mayor índice de rezago social.	Calendario de trabajo
3	Jefe del Departamento de Análisis Sectorial	Con el personal de apoyo, realiza visitas de campo para verificar y obtener información adicional que permita validar los datos estadísticos.	-Ficha técnica y expediente fotográfico
4	Jefe del Departamento de Análisis Sectorial	Recibe información de campo, analiza y genera un informe ejecutivo para su superior.	-Informe Ejecutivo
5	Subcoordinación de Concertación Política	Recibe informe ejecutivo para su análisis y a su vez genera un informe ejecutivo al Coordinador de Desarrollo Político	-Informe Ejecutivo
6	Coordinación de Desarrollo Político	Analiza la información, genera recomendaciones e informa al Presidente Municipal y canaliza a las áreas de su competencia.	-Tarjeta Informativa
		FIN	

DIAGRAMA DE FLUJO

UNIDAD ADMINISTRATIVA: Coordinación de Desarrollo Político	UNIDAD RESPONSABLE: Departamento de Análisis Sectorial
NOMBRE DEL PROCEDIMIENTO: Observación y análisis en campo del estado que guardan los núcleos poblacionales con rezagos sociales	

PROCEDIMIENTO 3.4

ELABORACIÓN DE CARPETAS GRÁFICAS

OBJETIVO DEL PROCEDIMIENTO 3.4: ELABORACIÓN DE CARPETAS GRÁFICAS

Recopilar material fotográfico, audio-video, y clasificar carpetas graficas por zonas, donde se implementan programas del gobierno municipal y obtener el aprovechamiento de los recursos públicos.

FUNDAMENTO JURIDICO ADMINISTRATIVO DEL PROCEDIMIENTO 3.4: ELABORACIÓN DE CARPETAS GRÁFICAS

Reglamento de la Administración Pública del Municipio de Centro; Tabasco. Publicado en el Periódico Oficial del Estado en el Suplemento "7966" época 7ª. De fecha 14 de diciembre de 2019

Plan Municipal de Desarrollo 2019 - 2021

DESCRIPCIÓN DE LAS ACTIVIDADES

UNIDAD ADMINISTRATIVA: Coordinación de Desarrollo Político	UNIDAD RESPONSABLE: Departamento de Análisis Sectorial
NOMBRE DEL PROCEDIMIENTO: Elaboración de carpetas graficas	

ACT. NUM.	RESPONSABLE	DESCRIPCIÓN DE ACTIVIDADES	FORMA O DOCUMENTO
		INICIO	
1	Departamento de Análisis Sectorial	Calendarizar los recorridos de campo en las diferentes comunidades, en las que el Gobierno Municipal implementa sus programas según el ámbito de competencia.	-Calendario de trabajo
2	Departamento de Análisis Sectorial	Con el personal de apoyo, realizará trabajo de campo en las diferentes comunidades, recopilando material fotográfico que permita obtener los avances de los programas u obras del Gobierno Municipal.	-Expediente fotográfico
3	Departamento de Análisis Sectorial	Recibe expediente fotográfico de forma continua y en tiempos reales, realizando el informe de avances subsecuentes mediante una carpeta gráfica.	-Expediente fotográfico y carpeta gráfica porcentual y estadística de avances.
4	Subcoordinación de Concertación Política	Analiza y envía documento fotográfico para su captura y formato.	-Memorándum, expediente fotográfico y carpeta gráfica porcentual y estadística de avances.
5	Subcoordinación de Concertación Política	Informa a la Coordinación de Desarrollo Político de los avances y desarrollo subsecuentes de las obras y programas del Gobierno Municipal.	-Tarjeta informativa
6	Coordinación de Desarrollo Político	Recibe e Informa mediante tarjetas informativas adjuntado expedientes porcentuales; así como expediente fotográfico.	-Tarjeta informativa
		FIN	

MANUAL DE PROCEDIMIENTOS

COORDINACION DE DESARROLLO POLITICO

DIAGRAMA DE FLUJO

UNIDAD ADMINISTRATIVA: Coordinación de Desarrollo Político	UNIDAD RESPONSABLE : Departamento de Análisis Sectorial
NOMBRE DEL PROCEDIMIENTO: Elaboración de carpetas graficas	

MANUAL DE PROCEDIMIENTOS

COORDINACION DE DESARROLLO POLITICO

DEPARTAMENTO DE EVALUACION

PROCEDIMIENTO 4.1

EVALUACIÓN DE LOS ACONTECIMIENTOS POLÍTICOS-SOCIALES Y PROGRAMAS DE GOBIERNO.

OBJETIVO DEL PROCEDIMIENTO 4.1: EVALUACIÓN DE LOS ACONTECIMIENTOS POLÍTICOS-SOCIALES Y PROGRAMAS DE GOBIERNO.

Informar en tiempos reales el impacto político de las demandas ciudadanas, generando documentos de evaluación que indique los grados de atención oportunas por las áreas de su competencia, con la finalidad de mantener estabilidad política-social.

FUNDAMENTO JURIDICO ADMINISTRATIVO DEL PROCEDIMIENTO 4.1: EVALUACIÓN DE LOS ACONTECIMIENTOS POLÍTICOS-SOCIALES Y PROGRAMAS DE GOBIERNO.

Reglamento de la Administración Pública del Municipio de Centro; Tabasco. Publicado en el Periódico Oficial del Estado en el Suplemento "7966" época 7ª. De fecha 14 de diciembre de 2019

Plan Municipal de Desarrollo 2019 - 2021

DESCRIPCIÓN DE LAS ACTIVIDADES

UNIDAD ADMINISTRATIVA: Coordinación de Desarrollo Político	UNIDAD RESPONSABLE: Departamento de Evaluación
NOMBRE DEL PROCEDIMIENTO: Evaluación de los acontecimientos políticos-sociales y programas de gobierno.	

ACT. NUM.	RESPONSABLE	DESCRIPCIÓN DE ACTIVIDADES	FORMA O DOCUMENTO
		INICIO	
1	Departamento de Evaluación	Recibe la información y de la Subcoordinación de Concertación Política, síntesis de los acontecimientos políticos-sociales.	-Síntesis de prensa, radio, redes sociales y televisión.
2	Departamento de Evaluación	Clasificar las demandas ciudadanas según el área de competencia, (SAS, OBRAS PUBLICAS, SERVICIOS MUNICIPALES, ETC.)	-Tarjeta informativa
3	Departamento de Evaluación	Analiza y determina el impacto político para asignar un grado de importancia e implementar una semaforización que permita definir la oportuna atención por las áreas que les corresponda e informa a su superior.	-Semaforización de problemas-(Indicador de grado de importancia), Tarjeta informativa
4	Subcoordinación de Concertación Política	Realiza informe ejecutivo al Coordinador de Desarrollo Político, adjuntando semaforización e indicando el grado de atención que requiera según el caso.	-Informe Ejecutivo
5	Coordinación de Desarrollo Político	Recepciona el informe ejecutivo para su análisis e informa al Presidente Municipal y a las áreas correspondiente.	-Tarjeta informativa
		FIN	

MANUAL DE PROCEDIMIENTOS

COORDINACION DE DESARROLLO POLITICO

DIAGRAMA DE FLUJO

UNIDAD ADMINISTRATIVA: Coordinación de Desarrollo Político	UNIDAD RESPONSABLE: Departamento de Evaluación
NOMBRE DEL PROCEDIMIENTO: Evaluación de los acontecimientos políticos-sociales y programas de gobierno.	

MANUAL DE PROCEDIMIENTOS

COORDINACION DE DESARROLLO POLITICO

SUBCOORDINACIÓN DE ENLACE Y PROSPECTIVA

MANUAL DE PROCEDIMIENTOS

COORDINACION DE DESARROLLO POLITICO

PROCEDIMIENTO 5.1

SUPERVISIÓN, REVISIÓN Y ANÁLISIS DE INFORMACIÓN GENERADA POR LOS DEPARTAMENTOS DEL ÁREA RURAL Y URBANA

OBJETIVO DEL PROCEDIMIENTO 5.1: SUPERVISIÓN, REVISIÓN Y ANÁLISIS DE INFORMACIÓN GENERADA POR LOS DEPARTAMENTOS DEL ÁREA RURAL Y URBANA

Analizar la información recabada por los departamentos del área rural y urbana, concerniente a reuniones y recorridos en las cuales se extraen inquietudes peticiones y demandas de los líderes naturales y designados, generando prospectivas que eviten la polarización en la opinión pública.

FUNDAMENTO JURIDICO ADMINISTRATIVO DEL PROCEDIMIENTO 5.1: SUPERVISIÓN, REVISIÓN Y ANÁLISIS DE INFORMACIÓN GENERADA POR LOS DEPARTAMENTOS DEL ÁREA RURAL Y URBANA

Reglamento de la Administración Pública del Municipio de Centro; Tabasco. Publicado en el Periódico Oficial del Estado en el Suplemento "7966" época 7ª. De fecha 14 de diciembre de 2019

Plan Municipal de Desarrollo 2019 - 2021

DESCRIPCIÓN DE LAS ACTIVIDADES

UNIDAD ADMINISTRATIVA: Coordinación de Desarrollo Político	UNIDAD RESPONSABLE: Subcoordinación de Enlace y Prospectiva
NOMBRE DEL PROCEDIMIENTO: Supervisión, revisión y análisis de información generada por los departamentos del área rural y urbana	

ACT. NUM.	RESPONSABLE	DESCRIPCIÓN DE ACTIVIDADES	FORMA O DOCUMENTO
		INICIO	
1	Subcoordinación de Enlace y Prospectiva	Recibe informes ejecutivos y tarjetas informativas de los departamentos de las zonas urbana y rural referente a las actividades o informes de acontecimientos realizados en dichas zonas.	-Informe Ejecutivo -Tarjeta Informativa
2	Subcoordinación de Enlace y Prospectiva	Analiza los informes ejecutivos así como las tarjetas ejecutivas, informando al Coordinador de Desarrollo Político sobre las acciones emprendidas por los Departamentos del Área Urbana y Rural, detallando las acciones a seguir para la atención de problemas político-sociales.	-Informe Ejecutivo -Tarjeta Informativa
3	Subcoordinación de Concertación Política	Recibe la información, para la captura y registro cronológico.	-Informe Ejecutivo -Tarjeta Informativa
4	Coordinación de Desarrollo Político	Recibe tarjeta informativa con la finalidad de analizar y evaluar las demandas de mayor o menor impacto e informar a la presidencia municipal o a la Dirección y/o Coordinación correspondiente, con el objetivo de dar seguimiento en tiempo y forma, evitando que impacte de manera negativa en la imagen de la Administración actual.	-Tarjeta informativa
		FIN	

DIAGRAMA DE FLUJO

UNIDAD ADMINISTRATIVA: Coordinación de Desarrollo Político	UNIDAD RESPONSABLE : Subcoordinación de Enlace y Prospectiva
NOMBRE DEL PROCEDIMIENTO: Supervisión, revisión y análisis de información generada por los departamentos del área rural y urbana	

PROCEDIMIENTO 5.2

**VINCULACIÓN, SUPERVISIÓN Y ANÁLISIS DE INFORMACIÓN
RECABADA DE LOS 3 NIVELES DE GOBIERNO**

OBJETIVO DEL PROCEDIMIENTO 5.2: VINCULACIÓN, SUPERVISIÓN Y ANÁLISIS DE INFORMACIÓN RECABADA DE LOS 3 NIVELES DE GOBIERNO

Mantener comunicación constante con los diferentes niveles de gobierno, con la finalidad de compartir información sobre las actividades político-sociales que se desarrollen dentro del municipio, alertando y desactivando conflictos. Para prevenir o atender conflictos en el ámbito de la competencia municipal

OBJETIVO DEL PROCEDIMIENTO 5.2: VINCULACIÓN, SUPERVISIÓN Y ANÁLISIS DE INFORMACIÓN RECABADA DE LOS 3 NIVELES DE GOBIERNO

Reglamento de la Administración Pública del Municipio de Centro; Tabasco. Publicado en el Periódico Oficial del Estado en el Suplemento "7966" época 7ª. De fecha 14 de diciembre de 2019

Plan Municipal de Desarrollo 2019 - 2021

DESCRIPCIÓN DE LAS ACTIVIDADES

UNIDAD ADMINISTRATIVA: Coordinación de Desarrollo Político	UNIDAD RESPONSABLE: Subcoordinación de Enlace y Prospectiva
NOMBRE DEL PROCEDIMIENTO: Vinculación, supervisión y análisis de información recabada de los 3 niveles de gobierno	

ACT. NUM.	RESPONSABLE	DESCRIPCIÓN DE ACTIVIDADES	FORMA O DOCUMENTO
		INICIO	
1	Subcoordinación de Enlace y Prospectiva	Recibe información oportuna de los acontecimientos político-sociales mediante tarjeta informativa a través de la Subcoordinación de Concertación Política además del monitoreo de los medios de comunicación o redes sociales.	- Tarjeta informativa - Monitoreo de medios
2	Subcoordinación de Enlace y Prospectiva	Analiza la información e informa mediante tarjeta informativa al Coordinador de Desarrollo Político generando recomendaciones de acción para evitar o desactivar conflictos político-sociales	-Tarjeta informativa
3	Coordinación de Desarrollo Político	Recibe tarjeta informativa para analizar y evaluar e informar al presidente de manera inmediata, con el objetivo de la toma de decisión para alertar o desactivar el conflicto	-Tarjeta informativa
		FIN	

DIAGRAMA DE FLUJO

UNIDAD ADMINISTRATIVA: Coordinación de Desarrollo Político	UNIDAD RESPONSABLE : Subcoordinación de Enlace y Prospectiva
NOMBRE DEL PROCEDIMIENTO: Vinculación, supervisión y análisis de información recabada de los 3 niveles de gobierno	

PROCEDIMIENTO 5.3

**SUPERVISIÓN Y ANÁLISIS DE INFORMACIÓN RECABADA DE
LÍDERES, REPRESENTANTES POPULARES Y ONGS**

OBJETIVO DEL PROCEDIMIENTO 5.3: SUPERVISIÓN Y ANÁLISIS DE INFORMACIÓN RECABADA DE LÍDERES, REPRESENTANTES POPULARES Y ONGS

Mantener informado al Coordinador de Desarrollo Político, sobre las acciones realizadas o por realizar con los líderes, representantes populares y ONGS, generando recomendaciones que eviten conflictos político-sociales.

FUNDAMENTO JURIDICO ADMINISTRATIVO DEL PROCEDIMIENTO 5.3: SUPERVISIÓN Y ANÁLISIS DE INFORMACIÓN RECABADA DE LÍDERES, REPRESENTANTES POPULARES Y ONGS

Reglamento de la Administración Pública del Municipio de Centro; Tabasco. Publicado en el Periódico Oficial del Estado en el Suplemento "7966" época 7ª. De fecha 14 de diciembre de 2019

Plan Municipal de Desarrollo 2019 - 2021

DESCRIPCIÓN DE LAS ACTIVIDADES

UNIDAD ADMINISTRATIVA: Coordinación de Desarrollo Político	UNIDAD RESPONSABLE: Subcoordinación de Enlace y Prospectiva
NOMBRE DEL PROCEDIMIENTO: Supervisión y análisis de información recabada de líderes, representantes populares y ONGS	

ACT. NUM.	RESPONSABLE	DESCRIPCIÓN DE ACTIVIDADES	FORMA O DOCUMENTO
		INICIO	
1	Subcoordinación de Enlace y Prospectiva	Recibe información oportuna de los acontecimientos político-sociales mediante tarjeta informativa, referente a reuniones con líderes, representantes populares y ONGS	- Tarjeta informativa - Monitoreo de medios
2	Subcoordinación de Enlace y Prospectiva	Analiza la información e informa mediante tarjeta informativa al Coordinador de Desarrollo político generando recomendaciones de acción para evitar o desactivar conflictos político-sociales	- Tarjeta informativa
3	Coordinación de Desarrollo Político	Recibe tarjeta informativa para analizar y evaluar e informar al presidente de manera inmediata, con el objetivo de la toma de decisión para alertar o desactivar el conflicto	- Tarjeta informativa
		TERMINA PROCEDIMIENTO	

DIAGRAMA DE FLUJO

UNIDAD ADMINISTRATIVA: Coordinación de Desarrollo Político	UNIDAD RESPONSABLE: Subcoordinación de Enlace y Prospectiva
NOMBRE DEL PROCEDIMIENTO: Supervisión y análisis de información recabada de líderes, representantes populares y ONGS	

MANUAL DE PROCEDIMIENTOS

COORDINACION DE DESARROLLO POLITICO

DEPARTAMENTO DE ENLACE URBANO

PROCEDIMIENTO 6.1

**COMUNICACIÓN Y REUNIÓN CON LOS LÍDERES Y GRUPOS
SOCIALES DEL ÁREA URBANA**

OBJETIVO DEL PROCEDIMIENTO 6.1: COMUNICACIÓN Y REUNIÓN CON LOS LÍDERES Y GRUPOS SOCIALES DEL ÁREA URBANA

Mantener una comunicación constante con los líderes naturales o designados en las diferentes colonias y fraccionamientos del área urbana, a través de reuniones para escuchar las inquietudes y demandas ciudadanas, al mismo tiempo que se analiza la información recopilada, con la finalidad de generar prospectivas que permitan construir escenarios políticos-sociales estables.

FUNDAMENTO JURIDICO ADMINISTRATIVO DEL PROCEDIMIENTO 6.1: COMUNICACIÓN Y REUNIÓN CON LOS LÍDERES Y GRUPOS SOCIALES DEL ÁREA URBANA

Reglamento de la Administración Pública del Municipio de Centro; Tabasco. Publicado en el Periódico Oficial del Estado en el Suplemento "7966" época 7ª. De fecha 14 de diciembre de 2019

Plan Municipal de Desarrollo 2019 - 2021

DESCRIPCIÓN DE LAS ACTIVIDADES

UNIDAD ADMINISTRATIVA: Coordinación de Desarrollo Político	UNIDAD RESPONSABLE: Departamento de Enlace Urbano
NOMBRE DEL PROCEDIMIENTO: Comunicación y reunión con los líderes y grupos sociales del área urbana	

ACT. NUM.	RESPONSABLE	DESCRIPCIÓN DE ACTIVIDADES	FORMA O DOCUMENTO
		INICIO	
1	Departamento de Enlace urbano	Calendarizar la visita a los líderes de las zonas urbanas para efectuar reuniones	- Calendario de trabajo
2	Departamento de Enlace urbano	Realiza las reuniones con los líderes con la finalidad de escuchar sus demandas sociales. (fotos) de la gestión solicitada	Reporte de actividades con sustento documental (Fotos, peticiones,)
3	Departamento de Enlace urbano	Envía informe ejecutivo al Subcoordinador de enlace y prospectiva, con las observaciones correspondientes.	Informe ejecutivo
4	Subcoordinación de Enlace y Prospectiva	Recibe el informe ejecutivo para su análisis correspondiente, dependiendo de la demanda social, la cual envía posteriormente al área para su captura	-Tarjeta informativa
5	Subcoordinación de Enlace y Prospectiva	Sugiere acciones o actividades a realizar en atención a la demanda recibida, con la finalidad de crear escenarios político- social óptimos que fortalezcan la relación entre la sociedad y el Gobierno Municipal e informa a la Coordinación de Desarrollo Político.	Tarjeta informativa que debe contener el escenario actual, recomendaciones y los posibles escenarios negativos.
6	Coordinación de Desarrollo Político	Recibe la tarjeta informativa con la finalidad de analizar y evaluar las demandas de mayor o menor impacto e informar a la presidencia municipal o a la Dirección y/o Coordinación correspondiente, con el objetivo de dar seguimiento en tiempo y forma, sugiriendo posibles escenarios, evitando así que impacte de forma negativa las acciones del Gobierno Municipal.	
		FIN	

MANUAL DE PROCEDIMIENTOS

COORDINACION DE DESARROLLO POLITICO

DIAGRAMA DE FLUJO

UNIDAD ADMINISTRATIVA: Coordinación de Desarrollo Político	UNIDAD RESPONSABLE: Departamento de Enlace Urbano
NOMBRE DEL PROCEDIMIENTO: Comunicación y reunión con los líderes y grupos sociales del área urbana	

PROCEDIMIENTO 6.2

**SEGUIMIENTO DE LAS ACCIONES QUE EMPRENDA EL GOBIERNO
MUNICIPAL EN EL ÁREA URBANA.**

OBJETIVO DEL PROCEDIMIENTO 6.2: SEGUIMIENTO DE LAS ACCIONES QUE EMPRENDA EL GOBIERNO MUNICIPAL EN EL ÁREA URBANA.

Realizar recorridos para dar seguimiento a las acciones emprendidas por el Presidente Municipal y verificar los avances analizando y generando recomendaciones que permitan al gobierno municipal ajustar sus programas logrando un impacto político-social positivo.

FUNDAMENTO JURIDICO ADMINISTRATIVO DEL PROCEDIMIENTO 6.2: SEGUIMIENTO DE LAS ACCIONES QUE EMPRENDA EL GOBIERNO MUNICIPAL EN EL ÁREA URBANA.

Reglamento de la Administración Pública del Municipio de Centro; Tabasco. Publicado en el Periódico Oficial del Estado en el Suplemento "7966" época 7ª. De fecha 14 de diciembre de 2019

Plan Municipal de Desarrollo 2019 - 2021

DESCRIPCIÓN DE LAS ACTIVIDADES

UNIDAD ADMINISTRATIVA: Coordinación de Desarrollo Político	UNIDAD RESPONSABLE: Departamento de Enlace Urbano
NOMBRE DEL PROCEDIMIENTO: Seguimiento de las acciones que emprenda el Gobierno Municipal en el área Urbana.	

ACT. NUM.	RESPONSABLE	DESCRIPCIÓN DE ACTIVIDADES	FORMA O DOCUMENTO
		INICIO	
1	Departamento de Enlace Urbano	Realiza programa de Trabajo semanal para el recorrido por las colonias y fraccionamientos del área urbana	Programa de Trabajo
2	Departamento de Enlace Urbano	Con el personal de apoyo, realiza recorridos para dar seguimiento a las acciones emprendidas por el Presidente Municipal y verifica el avance obteniendo evidencias fotográficas para determinar el impacto político- social.	Reporte de actividades y expediente fotográfico
3	Departamento de Enlace Urbano	Realiza informe ejecutivo, incluyendo archivo fotográfico en la cual reporta a detalle al Subcoordinador de enlace y prospectiva	Informe ejecutivo
4	Subcoordinador de Enlace y Prospectiva	Recibe el informe ejecutivo para su análisis correspondiente, calificando el impacto positivo o negativo en la imagen del Gobierno Municipal, e informa mediante tarjeta informativa a la Coordinación de Desarrollo Político	Tarjeta informativa Anexa informe ejecutivo así como la evidencia fotográfica
5	Coordinación de Desarrollo Político	Recibe tarjeta informativa y sus anexos para analizar y evaluar e informar al presidente o canalizar a la Dirección y/o Coordinación correspondiente, emitiendo recomendaciones en acciones que impacten de manera positiva en la sociedad y en la imagen del Gobierno Municipal.	Tarjeta informativa
		FIN	

DIAGRAMA DE FLUJO

UNIDAD ADMINISTRATIVA: Coordinación de Desarrollo Político	UNIDAD RESPONSABLE : Departamento de Enlace Urbano
NOMBRE DEL PROCEDIMIENTO: Seguimiento de las acciones que emprenda el Gobierno Municipal en el área Urbana.	

PROCEDIMIENTO 6.3

**PROMOVER LA PARTICIPACIÓN DE LOS LIDERAZGOS QUE EXISTEN
EN LA ZONA URBANA MEDIANTE INVITACIONES PERSONALES.**

OBJETIVO DEL PROCEDIMIENTO 6.3: PROMOVER LA PARTICIPACIÓN DE LOS LIDERAZGOS QUE EXISTEN EN LA ZONA URBANA MEDIANTE INVITACIONES PERSONALES.

Promover y difundir a través de invitaciones personalizadas a los líderes de la zona urbana, con la finalidad de que asistan y participen en los actos cívicos, culturales o actos oficiales que emprenda el C. Presidente Municipal.

FUNDAMENTO JURIDICO ADMINISTRATIVO DEL PROCEDIMIENTO 6.3: PROMOVER LA PARTICIPACIÓN DE LOS LIDERAZGOS QUE EXISTEN EN LA ZONA URBANA MEDIANTE INVITACIONES PERSONALES.

Reglamento de la Administración Pública del Municipio de Centro; Tabasco. Publicado en el Periódico Oficial del Estado en el Suplemento "7966" época 7ª. De fecha 14 de diciembre de 2019

Plan Municipal de Desarrollo 2019 - 2021

DESCRIPCIÓN DE LAS ACTIVIDADES

UNIDAD ADMINISTRATIVA: Coordinación de Desarrollo Político	UNIDAD RESPONSABLE : Departamento de Enlace Urbano
NOMBRE DEL PROCEDIMIENTO: Promover la participación de los liderazgos que existen en la zona urbana mediante invitaciones personales.	

ACT. NUM.	RESPONSABLE	DESCRIPCIÓN DE ACTIVIDADES	FORMA O DOCUMENTO
		INICIO	
1	Jefe del Departamento de Enlace urbano	Recibe instrucción del Subcoordinador de enlace y prospectiva para visitar las zonas urbanas, promoviendo y difundiendo a través de invitaciones personales, con la finalidad de que asistan y participen en los actos cívicos, culturales o actos oficiales que emprenda el C. Presidente Municipal.	-invitaciones personales
2	Jefe del Departamento de Enlace urbano	Con el personal de apoyo, Visita las zonas urbanas promoviendo y difundiendo a través de invitaciones personales con evidencia fotográfica de la entrega de invitaciones e informa de las actividades al subcoordinador de enlace y prospectiva	-Tarjeta informativa
3	Subcoordinador de Enlace y Prospectiva	Recibe tarjeta informativa de actividad del departamento de enlace urbano e informa al Coordinador de Desarrollo Político y envía evidencia fotográfica e informe para su captura y registro.	-Tarjeta informativa, evidencia fotográfica
4	Coordinación de Desarrollo Político	Recibe tarjeta informativa para analizar y evaluar e informar al presidente para su conocimiento.	-Tarjeta informativa
		FIN	

DIAGRAMA DE FLUJO

UNIDAD ADMINISTRATIVA: Coordinación de Desarrollo Político	UNIDAD RESPONSABLE : Departamento de Enlace Urbano
NOMBRE DEL PROCEDIMIENTO: Promover la participación de los liderazgos que existen en la zona urbana mediante invitaciones personales.	

MANUAL DE PROCEDIMIENTOS

COORDINACION DE DESARROLLO POLITICO

DEPARTAMENTO DE ENLACE RURAL

PROCEDIMIENTO 7.1

COMUNICACIÓN Y REUNIÓN CON LOS LÍDERES Y GRUPOS SOCIALES DEL ÁREA RURAL

FUNDAMENTO JURIDICO ADMINISTRATIVO DEL PROCEDIMIENTO 7.1: COMUNICACIÓN Y REUNIÓN CON LOS LÍDERES Y GRUPOS SOCIALES DEL ÁREA RURAL

Mantener una comunicación constante con los líderes naturales o designados en las diferentes colonias y fraccionamientos del área rural, a través de reuniones para escuchar las inquietudes y demandas ciudadanas, al mismo tiempo que se analiza la información recopilada, con la finalidad de generar prospectivas que permitan construir escenarios políticos-sociales estables.

FUNDAMENTO JURIDICO ADMINISTRATIVO DEL PROCEDIMIENTO 7.1: COMUNICACIÓN Y REUNIÓN CON LOS LÍDERES Y GRUPOS SOCIALES DEL ÁREA RURAL

Reglamento de la Administración Pública del Municipio de Centro; Tabasco. Publicado en el Periódico Oficial del Estado en el Suplemento "7966" época 7ª. De fecha 14 de diciembre de 2019

Plan Municipal de Desarrollo 2019 - 2021

DESCRIPCIÓN DE LAS ACTIVIDADES

UNIDAD ADMINISTRATIVA: Coordinación de Desarrollo Político	UNIDAD RESPONSABLE: Departamento de Enlace Rural
NOMBRE DEL PROCEDIMIENTO: Comunicación y reunión con los líderes y grupos sociales del área rural	

ACT. NUM.	RESPONSABLE	DESCRIPCIÓN DE ACTIVIDADES	FORMA O DOCUMENTO
		INICIO	
1	Departamento de Enlace rural	Calendarizar la visita a los líderes de las zonas rurales para efectuar reuniones	- Calendario de trabajo
2	Departamento de Enlace rural	Realiza las reuniones con los líderes con la finalidad de escuchar sus demandas sociales. (fotos) de la gestión solicitada	Reporte de actividades con sustento documental (Fotos, peticiones,)
3	Departamento de Enlace rural	Envía informe ejecutivo al Subcoordinador de enlace y prospectiva, con las observaciones correspondientes.	Informe ejecutivo
4	Subcoordinación de Enlace y Prospectiva	Recibe el informe ejecutivo para su análisis correspondiente, dependiendo de la demanda social, la cual envía posteriormente al área para su captura	-Tarjeta informativa
5	Subcoordinación de Enlace y Prospectiva	Sugiere acciones o actividades a realizar en atención a la demanda recibida, con la finalidad de crear escenarios político- social óptimos que fortalezcan la relación entre la sociedad y el Gobierno Municipal e informa a la Coordinación de Desarrollo Político.	Tarjeta informativa que debe contener el escenario actual, recomendaciones y los posibles escenarios negativos.
6	Coordinación de Desarrollo Político	Recibe la tarjeta informativa con la finalidad de analizar y evaluar las demandas de mayor o menor impacto e informar a la presidencia municipal o a la Dirección y/o Coordinación correspondiente, con el objetivo de dar seguimiento en tiempo y forma, sugiriendo posibles escenarios, evitando así que impacte de forma negativa las acciones del Gobierno Municipal.	
		FIN	

MANUAL DE PROCEDIMIENTOS

COORDINACION DE DESARROLLO POLITICO

DIAGRAMA DE FLUJO

UNIDAD ADMINISTRATIVA: Coordinación de Desarrollo Político	UNIDAD RESPONSABLE: Departamento de Enlace Rural
NOMBRE DEL PROCEDIMIENTO: Comunicación y reunión con los líderes y grupos sociales del área rural	

PROCEDIMIENTO 7.2

SEGUIMIENTO DE LAS ACCIONES QUE EMPRENDA EL GOBIERNO MUNICIPAL EN EL ÁREA RURAL.

OBJETIVO DEL PROCEDIMIENTO 7.2: SEGUIMIENTO DE LAS ACCIONES QUE EMPRENDA EL GOBIERNO MUNICIPAL EN EL ÁREA RURAL.

Realizar recorridos para dar seguimiento a las acciones emprendidas por el Presidente Municipal y verificar los avances analizando y generando recomendaciones que permitan al gobierno municipal ajustar sus programas logrando un impacto político-social positivo.

FUNDAMENTO JURIDICO ADMINISTRATIVO DEL PROCEDIMIENTO 7.2: SEGUIMIENTO DE LAS ACCIONES QUE EMPRENDA EL GOBIERNO MUNICIPAL EN EL ÁREA RURAL.

Reglamento de la Administración Pública del Municipio de Centro; Tabasco. Publicado en el Periódico Oficial del Estado en el Suplemento "7966" época 7ª. De fecha 14 de diciembre de 2019

Plan Municipal de Desarrollo 2019 - 2021

DESCRIPCIÓN DE LAS ACTIVIDADES

UNIDAD ADMINISTRATIVA: Coordinación de Desarrollo Político	UNIDAD RESPONSABLE: Departamento de Enlace Rural
NOMBRE DEL PROCEDIMIENTO: Seguimiento de las acciones que emprenda el Gobierno Municipal en el área Rural.	

ACT. NUM.	RESPONSABLE	DESCRIPCIÓN DE ACTIVIDADES	FORMA O DOCUMENTO
		INICIO	
1	Departamento de Enlace Rural	Realiza programa de Trabajo semanal para el recorrido por las colonias y fraccionamientos del área rural	Programa de Trabajo
2	Departamento de Enlace Rural	Con el personal de apoyo, realiza recorridos para dar seguimiento a las acciones emprendidas por el Presidente Municipal y verifica el avance obteniendo evidencias fotográficas para determinar el impacto político- social.	Reporte de actividades y expediente fotográfico
3	Departamento de Enlace Rural	Realiza informe ejecutivo, incluyendo archivo fotográfico en la cual reporta a detalle al Subcoordinador de enlace y prospectiva	Informe ejecutivo
4	Subcoordinador de Enlace y Prospectiva	Recibe el informe ejecutivo para su análisis correspondiente, calificando el impacto positivo o negativo en la imagen del Gobierno Municipal, e informa mediante tarjeta informativa a la Coordinación de Desarrollo Político	Tarjeta informativa Anexa informe ejecutivo así como la evidencia fotográfica
5	Coordinación de Desarrollo Político	Recibe tarjeta informativa y sus anexos para analizar y evaluar e informar al presidente o canalizar a la Dirección y/o Coordinación correspondiente, emitiendo recomendaciones en acciones que impacten de manera positiva en la sociedad y en la imagen del Gobierno Municipal.	Tarjeta informativa
		FIN	

DIAGRAMA DE FLUJO

UNIDAD ADMINISTRATIVA: Coordinación de Desarrollo Político	UNIDAD RESPONSABLE : Departamento de Enlace Rural
NOMBRE DEL PROCEDIMIENTO: Seguimiento de las acciones que emprenda el Gobierno Municipal en el área rural.	

PROCEDIMIENTO 7.3

**PROMOVER LA PARTICIPACIÓN DE LOS LIDERAZGOS QUE EXISTEN
EN LA ZONA RURAL MEDIANTE INVITACIONES PERSONALES.**

OBJETIVO DEL PROCEDIMIENTO 7.3: PROMOVER LA PARTICIPACIÓN DE LOS LIDERAZGOS QUE EXISTEN EN LA ZONA RURAL MEDIANTE INVITACIONES PERSONALES.

Promover y difundir a través de invitaciones personalizadas a los líderes de la zona rural, con la finalidad de que asistan y participen en los actos cívicos, culturales o actos oficiales que emprenda el C. Presidente Municipal.

FUNDAMENTO JURIDICO ADMINISTRATIVO DEL PROCEDIMIENTO 7.3: PROMOVER LA PARTICIPACIÓN DE LOS LIDERAZGOS QUE EXISTEN EN LA ZONA RURAL MEDIANTE INVITACIONES PERSONALES.

Reglamento de la Administración Pública del Municipio de Centro; Tabasco. Publicado en el Periódico Oficial del Estado en el Suplemento "7966" época 7ª. De fecha 14 de diciembre de 2019

Plan Municipal de Desarrollo 2019 - 2021

DESCRIPCIÓN DE LAS ACTIVIDADES

UNIDAD ADMINISTRATIVA: Coordinación de Desarrollo Político	UNIDAD RESPONSABLE : Departamento de Enlace Rural
NOMBRE DEL PROCEDIMIENTO: Promover la participación de los liderazgos que existen en la zona rural mediante invitaciones personales.	

ACT. NUM.	RESPONSABLE	DESCRIPCIÓN DE ACTIVIDADES	FORMA O DOCUMENTO
		INICIO	
1	Jefe del Departamento de Enlace rural	Recibe instrucción del Subcoordinador de enlace y prospectiva para visitar las zonas rurales, promoviendo y difundiendo a través de invitaciones personales, con la finalidad de que asistan y participen en los actos cívicos, culturales o actos oficiales que emprenda el C. Presidente Municipal.	-invitaciones personales
2	Jefe del Departamento de Enlace rural	Con el personal de apoyo, Visita las zonas rurales promoviendo y difundiendo a través de invitaciones personales con evidencia fotográfica de la entrega de invitaciones e informa de las actividades al subcoordinador de enlace y prospectiva	-Tarjeta informativa
3	Subcoordinador de Enlace y Prospectiva	Recibe tarjeta informativa de actividad del departamento de enlace urbano e informa al Coordinador de Desarrollo Político y envía evidencia fotográfica e informe para su captura y registro.	-Tarjeta informativa, evidencia fotográfica
4	Coordinación de Desarrollo Político	Recibe tarjeta informativa para analizar y evaluar e informar al presidente para su conocimiento.	-Tarjeta informativa
		FIN	

DIAGRAMA DE FLUJO

UNIDAD ADMINISTRATIVA: Coordinación de Desarrollo Político	UNIDAD RESPONSABLE : Departamento de Enlace Rural
NOMBRE DEL PROCEDIMIENTO: Promover la participación de los liderazgos que existen en la zona rural mediante invitaciones personales.	

