[image: ESCUDO][image: C:\Users\Cecia\Desktop\logo_sup1.jpg]

Manual de Procesos
11 – Comisaría de Seguridad Pública

2018

	

[image: Imagen2]

Gobierno Municipal de Tonalá, Jalisco
2015-2018

	

Procesos
Comisaría de Seguridad Pública

Índice
Comisaría…………………………………………………………………..3
Secretaría Particular…………………………………………………….20
Centro de Telecomunicaciones……………………………………..	27
Unidad de Análisis e Inteligencia ……………………………………	93
Dirección Técnica y Planeación Estratégica……………………..111
Dirección de Prevención Social del Delito….……………………..151
Dirección Operativa……………………………………………………214
Dirección Administrativa………………………………………………265
Dirección de Profesionalización y Acreditación Policial………..418
Dirección de FORTASEG……………………………………………….447
Autorizaciones …………………………………………………………489

Manual de Procesos
11 – Comisaría de Seguridad Pública

2018

	

[image: Imagen2]

Gobierno Municipal de Tonalá, Jalisco
2015-2018

	

Filosofía

	Misión

	Preservar y establecer el orden público, protegiendo la integridad física, los derechos y los bienes de la ciudadanía previniendo la comisión de delitos y de la violencia con participación ciudadana a través de la profesionalización de los cuerpos policiales, el óptimo equipamiento y aplicaciones tecnológicas en coordinación con los tres niveles de gobierno en el combate a la delincuencia.

	Visión

	Ser un sector que apegado a la ley garantice la integridad de los ciudadanos y su patrimonio, generando confianza y desarrollo armónico en el municipio

Listado de áreas directivas

	NOMBRE DE LA DEPENDENCIA
	Dependencia Directa

	Comisaría
	 Presidencia

Descripción de las funciones de los titulares

	Titular
	Descripción

	Comisario.

	I. Dictar las medidas tendientes a prevenir la comisión de infracciones o faltas administrativas y delitos, el mantenimiento y el restablecimiento del orden y la paz pública;
II. Ordenar y ejecutar líneas de investigación para obtener, analizar, estudiar y procesar información conducente a la prevención de infracciones o faltas administrativas y delitos;
III. Planear, programar, organizar, dirigir, controlar, supervisar y evaluar el desempeño de las actividades de la Comisaría;
IV. Proporcionar la información requerida por las autoridades competentes que sea necesaria para la evaluación y diseño de la política de seguridad pública;
V. Representar a la Comisaría en su carácter de autoridad en materia de policía preventiva;
VI. Detectar las necesidades de capacitación, actualización y adiestramiento de los elementos operativos y llevar a cabo los trámites que sean necesarios para satisfacer tales requerimientos, de acuerdo con los lineamientos del Sistema Nacional de Seguridad Pública;
VII. Establecer programas y acciones tendientes a la prevención del delito, en coordinación con organismos públicos, privados y sociales;
VIII. Vigilar que los elementos operativos actúen con respeto a los derechos y garantías individuales de los ciudadanos;
IX. Promover la superación de los elementos operativos otorgándoles estímulos y reconocimientos por su desempeño, así como todas las facilidades para lograrlo sin que tales actividades entorpezcan la seguridad municipal;
X. Ejecutar los correctivos disciplinarios o sanciones que sean impuestos por la Comisión;
XI. Promover y gestionar el aprovisionamiento de armamento y demás equipo que se requiera para el eficaz desempeño de las actividades que tiene encomendada la institución policial;
XII. Imponer cuando proceda los correctivos disciplinarios o sanciones a los elementos operativos, de conformidad con lo dispuesto en el Presente Reglamento;
XIII. Promover y hacer efectiva la participación ciudadana en materia de Seguridad Pública;
XIV. Autorizar a los servidores públicos de la Comisaría para que levanten actas y suscriban documentos específicos;
XV. Ordenar y practicar para fines de seguridad pública, visitas de verificación, vigilancia e inspección;
XVI. Dictar la política operativa, normativa y funcional, así como los programas que deba seguir la Comisaría;
XVII. Establecer los lineamientos y procedimientos conforme a los cuales deben actuar los elementos operativos;
XVIII. Vigilar que se dé cumplimiento a las disposiciones del servicio profesional;
XIX. Disponer del personal operativo de la Comisaría para el cumplimiento de sus atribuciones;
XX. Designar los nombramientos de los dos niveles operativos inmediatos inferiores;
XXI. Firmar las constancias de grado a los elementos operativos mediante el procedimiento establecido en este reglamento;
XXII. Implementar y administrar el Sistema de Información de Seguridad Pública Municipal; y
XXIII. Las demás que se le confieran en este Reglamento, otras disposiciones legales aplicables y las que sean necesarias para hacer efectivas las anteriores.
El Comisario podrá delegar sus facultades a los servidores públicos de la Comisaría, salvo las facultades citadas en las fracciones I, II, III, VIII, X, XI, XII, XVI, XVII, XIX, XX y XXI de este artículo.

Marco Jurídico

	 Núm.
	Ley o Reglamento

	01
	Constitución Política de los Estados Unidos Mexicanos.

	02
	Ley General del Sistema Nacional de Seguridad Pública.

	03
	Código Penal Federal.

	04
	Código de Procedimientos Penales.

	05
	Código de Procedimientos Penales para el Estado de Jalisco.

	06
	Código Penal para el Estado de Jalisco.

	07
	Constitución Política del Estado de Jalisco.

	08
	Ley de Justicia Integral para Adolescentes del Estado de Jalisco.

	 09
	Ley de la Comisión Estatal de los Derechos Humanos.

	10
	Ley de Protección Civil para el Estado.

	11
	Ley para la Prevención y Atención de la Violencia Intrafamiliar del Estado de Jalisco.

	12
	Reglamento del Gobierno y la Administración Pública del Ayuntamiento Constitucional de Tonalá, Jalisco.

	13
	Reglamento de Policía y Buen Gobierno del Municipio de Tonalá, Jalisco.

	14
	Reglamento Interno de Seguridad Pública del Municipio de Tonalá, Jalisco.

	15
	Ley General del Sistema Nacional de Seguridad Pública.

	16
	Código Penal Federal.

	17
	Código de Procedimientos Penales.

	18
	Código de Procedimientos Penales para el Estado de Jalisco.

	19
	Código Penal para el Estado de Jalisco.

Plantilla Estructural

	Nombre del Puesto en Plantilla 07-CSP

	Comisario

	Policía Tercero

	Policía (2) (secretarias)

	Secretaria “A” (2)

Procesos y servicios
	Código del Proceso
	Nombre del Proceso
	Productos o Servicios

	 CSP-01
	Volantes de Control Interno.
	Solicitud de apoyo(banda de guerra, escolta, exhibición canino, apoyo de vigilancia, solicitud de información, análisis, delegar obligaciones, conocimiento)

	 CSP-02
	Contestación de oficios
	Solicitud de información, remisión de la misma y apoyo a peticione a particulares e instituciones de seguridad en bienes y personas

	 CSP-03
	Control de Archivo
	Autorizar las mismas

	

	CSP-01

Volantes

Comisaría de Seguridad Pública

1. Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección General
	Firma

	
	
	LIC. MIGUEL MAGAÑA OROZCO
	

Responsables de la última edición del documento.
	Elaboró :
	
	Fecha:
	

	Revisó :
	
	Fecha:
	

2. Datos de Adscripción
	Dirección de Área:
	Comisaría
	Subdirección:
	No aplica

	Jefatura:
	No aplica
	Departamento:
	No aplica

	Coordinación:
	No aplica
	Oficina:
	No aplica

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	1
	Volante de Control Interno
	

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	1
	
	Volante control interno.
	

5. Secuencia del Proceso
	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Secretaria
	Recepción de oficio de petición (de diferentes actividades, documentación e información)
	
	1min

	2
	Secretaria
	Anotación en el libro de control
	
	1 min

	3
	Secretarias
	Pasa a revisión el Secretario Particular y al acuerdo del Comisario
	
	20 min

	4
	Comisario
	Revisa los oficios en conjunto con el Secretario Particular y gira instrucciones
	
	20 min

	5
	Secretario Particular
	Regresa el oficio a las Secretaria para la realización del mismo
	
	20 min

	6
	Secretaria
	Se da número de volante y registra
	
	

	7

	Secretarias
	Realiza el volante con la instrucción pertinente
	
	

	8
	Secretaria
	Pasa a firma del Comisario
	
	

	10
	Comisario
	Firma los oficios
	
	

	9
	Secretaria
	Sale de firma
	
	

	10
	Auxiliar del Secretario Particular
	Revisa los oficios que se encuentren sellados y firmados correctamente y pasa a las secretarias.
	
	

	11
	Secretaria
	Se entrega al área correspondiente
	
	

	12
	Secretaria
	Se archiva y fin de proceso
	
	

6. Diagrama del Proceso

	Volante

	
	Secretaria

	
	 (
Inicio
)

 (
Recepción del documento
)

 (
Registro del oficio
)

 (
Se pasa al Secretario Particular
y acuerdo del
Comisario
)

 (
Revisa los oficios el comisario con el secretario particular y gira las instrucciones pertinentes
)

 (
Se regresa a las secretaria
)

 (
Se registra y dan número de volante
)

 (
Se realiza el volante con la instrucción pertinente según la peticion
)

 (
Se pasa a firma del Comisario
)

 (
Sale de firma
)

 (
Revisión de firmar y sello correspondiente
)

 (
Se entrega al área correspondiente
)

 (
Fin
)

7. Leyes y Reglamentos que Norman el Proceso
	 Núm.
	Ley o Reglamento
	Referencia

	1
	No los hay.
	

8. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	1
	Volante de control interno
	Girar instrucciones respecto de la petición del oficio.

9. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	1
	Office - word
	Realizar volantes de control

10. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	1
	No plica
	
	
	

11. Oportunidades de Mejora
	Núm.
	Descripción

	1
	No aplica.

12. Otros Comentarios Relevantes
	Núm.
	Descripción

	1
	No aplica

	

	CSP-02

Oficios

Comisaría de Seguridad Pública

1. Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección General
	Firma

	
	
	LIC. MIGUEL MAGAÑA OROZCO
	

Responsables de la última edición del documento.
	Elaboró :
	
	Fecha:
	

	Revisó :
	
	Fecha:
	

2. Datos de Adscripción
	Dirección de Área:
	Comisaría
	Subdirección:
	No aplica

	Jefatura:
	No aplica
	Departamento:
	No aplica

	Coordinación:
	No aplica
	Oficina:
	No aplica

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	1
	Oficios
	

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	1
	
	Oficios
	

5. Secuencia del Proceso
	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Secretaria
	Recepción de oficio de petición (de diferentes actividades, documentación e información)
	
	1min

	2
	Secretaria
	Anotación en el libro de control
	
	1 min

	3
	Secretaria
	Pasa a revisión del Secretario Particular y al acuerdo del Comisario
	
	20 min

	4
	Secretario Particular
	Regresa el oficio a las Secretaria para la realización del mismo
	
	

	5
	Secretaria
	Se da número de oficio y registra
	
	

	6

	Secretarias
	Realiza el oficio con la instrucción pertinente
	
	

	7
	Secretaria
	Pasa a firma del Comisario
	
	

	8
	Secretaria
	Sale de firma
	
	

	9
	Secretaria
	Se entrega a la dependencia o particular correspondiente
	
	

	10
	Secretaria
	Se archiva y fin de proceso
	
	

6. Diagrama del Proceso

	Oficios

	
	Secretaria

	
	
 (
Inicio
)

 (
Recepción del documento
)

 (
Registro del oficio
)

 (
Se pasa al Secretario Particular
)

 (
Revisa los oficios el comisario con el secretario particular y gira las instrucciones pertinentes
)

 (
Se regresa a las secretaria
)

 (
Se registra y dan número de volante
)

 (
Se realiza el volante con la instrucción pertinente según la peticion
)

 (
Se pasa a firma del Comisario
)

 (
Sale de firma
)

 (
Revisión de firmar y sello correspondiente
)

 (
Se entrega al área correspondiente
)

 (
Fin
)

7. Leyes y Reglamentos que Norman el Proceso
	 Núm.
	Ley o Reglamento
	Referencia

	1
	No los hay.
	

8. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	1
	No aplica
	

9. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	1
	Office – Word
	Realizar oficios

10. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	1
	Hay información que no se puede brindar por lo delicado
	
	No se brinda la información
	Particular

	2
	No se brinda el apoyo no corresponde al municipio
	
	Fuera de nuestra competencia
	Particular

11. Oportunidades de Mejora
	Núm.
	Descripción

	1
	Tener buena coordinación con las diferentes dependencias e instituciones.

12. Otros Comentarios Relevantes
	Núm.
	Descripción

	1
	No aplica

	
	CSP-03

Control de archivo muerto.

Comisaría de Seguridad Pública

1. Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección General
	Firma

	
	
	LIC. MIGUEL MAGAÑA OROZCO
	

Responsables de la última edición del documento.

	Elaboró :
	
	Fecha:
	

	Revisó :
	
	Fecha:
	

2. Datos de Adscripción
	Dirección de Área:
	Comisaría
	Subdirección:
	No aplica

	Jefatura:
	No aplica
	Departamento:
	No aplica

	Coordinación:
	No aplica
	Oficina:
	No aplica

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	1
	Control de archivo muerto.
	

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	1
	
	Control de archivo diario.
	

5. Secuencia del Proceso
	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Secretaria
	Registra anualmente los oficios, volantes y documentos varios
	1
	5d

	2
	Secretaria
	Enumera carpetas y cajas de archivo.
	2
	5d

	3
	Secretaria
	Almacena.
	3
	Indefinido

	4
	Secretaria
	Quita grapas, broches y se cose con hilaza cada expediente.
	4
	30d

	5
	Secretaria
	Remite a la Dirección Archivo e Historia Municipal, el archivo general y fatigas de 3 a 6 años, mediante formato “Transferencia Documental”
	4
	2h

	6
	
	Fin de proceso.
	5
	

6. Diagrama del Proceso

	Control de Archivo Muerto

	
	Secretarias

	
	 (
Inicio
)

 (
Registrar en archivo
)

 (
Enumerar carpetas
)

 (
Almacenar archivo.
)

 (
Quitar grapas
)

 (
Remitir a la Dirección de Archivo e Historia
)

 (
Fin
)

7. Leyes y Reglamentos que Norman el Proceso
	 Núm.
	Ley o Reglamento
	Referencia

	1
	No los hay.
	

8. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	1
	Transferencia Documental.
	Transferir archivo muerto a la Dirección de Archivo e Historia Municipal.

9. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	
	No aplica
	

10. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	1
	No refiere.
	
	
	

11. Oportunidades de Mejora
	Núm.
	Descripción

	1
	No se identificaron.

12. Otros Comentarios Relevantes
	Núm.
	Descripción

	1
	No los hay.

[image:]

Manual de Procesos
11 – Comisaría de Seguridad Pública Secretaría Particular.
2018

[image:]
[image: Imagen2]

Gobierno Municipal de Tonalá, Jalisco
2015-2018

Filosofía

	Misión

	Despresurar administrativamente las labores de la Comisaría de acuerdo a las funciones y facultades que contempla el Reglamento Interno de la Comisaría de Seguridad Pública y del Servicio Profesional de Carrera Policial de Tonalá, Jalisco.

	Visión

	Que la Comisaría genere al ciudadano, agrupaciones e instituciones confianza en atención eficiente a sus requerimientos y comunicaciones.

Listado de áreas directivas
	NOMBRE DE LA DEPENDENCIA
	Dependencia Directa

	Comisaría
	 Presidencia

Descripción de las funciones de los titulares

	Titular
	Descripción

	Secretario Particular

	· Concentra, elabora y presenta informes de actividades, para la evaluación del cumplimiento de las metas y objetivos establecidos para por la Comisaría de Seguridad Pública.
· Establece criterios, normas y procedimientos, para el desarrollo de las actividades de su área, que contribuyan al cumplimiento del plan de trabajo establecido.
· Coordina planes de trabajo con otras áreas, para el logro de sus objetivos.
· Supervisa la labor del personal del área.
· Elabora el plan de trabajo, coordinando y organizando los recursos humanos y materiales a su cargo, a fin de dar cumplimiento a los objetivos establecidos.
· Analiza los procesos a su cargo, a fin de elaborar propuestas de mejora continua.
· Asiste a reuniones de trabajo.
· Elabora informes sobre el avance en el cumplimiento de los programas y del estado que guardan los asuntos específicos encomendados por el Comisario.

Marco Jurídico
	 Núm.
	Ley o Reglamento

	01
	Constitución Política de los Estados Unidos Mexicanos.

	02
	Ley General del Sistema Nacional de Seguridad Pública.

	03
	Código Penal Federal.

	04
	Código de Procedimientos Penales.

	05
	Código de Procedimientos Penales para el Estado de Jalisco.

	06
	Código Penal para el Estado de Jalisco.

	07
	Constitución Política del Estado de Jalisco.

	08
	Ley de Justicia Integral para Adolescentes del Estado de Jalisco.

	09
	Ley de la Comisión Estatal de los Derechos Humanos.

	10
	Ley de Protección Civil para el Estado.

	11
	Ley para la Prevención y Atención de la Violencia Intrafamiliar del Estado de Jalisco.

	12
	Reglamento del Gobierno y la Administración Pública del Ayuntamiento Constitucional de Tonalá, Jalisco.

	13
	Reglamento de Policía y Buen Gobierno del Municipio de Tonalá, Jalisco.

	14
	Reglamento Interno de Seguridad Pública del Municipio de Tonalá, Jalisco.

	15
	Ley General del Sistema Nacional de Seguridad Pública.

	16
	Código Penal Federal.

	17
	Código de Procedimientos Penales.

	18
	Código de Procedimientos Penales para el Estado de Jalisco.

	19
	Código Penal para el Estado de Jalisco.

Plantilla Estructural
	Nombre del Puesto en Plantilla 07-CSP

	Secretario Particular

	Abogado Auxiliar

M
Procesos y servicios
	Código del Proceso
	Nombre del Proceso
	Productos o Servicios

	SP-01
	Contestación de oficios
	Solicitud de información, remisión de la misma y apoyo a peticione a particulares e instituciones de seguridad en bienes y personas

	

	SP-01

Contestación de oficios

Comisaría de Seguridad Pública

1. Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección General
	Firma

	
	
	LIC. MIGUEL MAGAÑA OROZCO
	

Responsables de la última edición del documento.
	Elaboró :
	
	Fecha:
	

	Revisó :
	
	Fecha:
	

2. Datos de Adscripción
	Dirección de Área:
	Comisaría
	Subdirección:
	No aplica

	Jefatura:
	Secretaria Particular
	Departamento:
	No aplica

	Coordinación:
	No aplica
	Oficina:
	No aplica

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	1
	Oficios
	

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	1
	
	Oficios
	

5. Secuencia del Proceso
	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Secretaria
	Recepción de oficio de petición (de diferentes actividades, documentación e información)
	
	1min

	2
	Secretaria
	Anotación en el libro de control
	
	1 min

	3
	Secretarias
	Pasa a revisión el Secretario Particular y al acuerdo del Comisario
	
	20 min

	4
	Comisario
	Revisa los oficios en conjunto con el Secretario Particular y gira instrucciones
	
	20 min

	5
	Secretario Particular
	Entrega el oficio a su auxiliar para que realice el mismo
	
	20 min

	6
	Auxiliar del Secretario Particular
	Registrar y da número de oficio
	
	1 min

	7

	Auxiliar del Secretario Particular
	Realiza el oficio con la instrucción pertinente y entrega al secretario Particular para su revisión
	
	1 min

	8
	Secretario Particular
	Revisa y pasa a firma del Comisario
	
	1 min

	10
	Comisario
	Firma los oficios
	
	1 min

	9
	Secretaria
	Sale de firma
	
	

	10
	Auxiliar del Secretario Particular
	Revisa los oficios que se encuentren sellados y firmados correctamente y pasa a las secretarias.
	
	1 min

	11
	Secretaria
	Se entrega al área correspondiente y se regresa a las secretarias
	
	1 min

	12
	Secretaria
	Se archiva y fin de proceso
	
	1 min

6. Diagrama del Proceso

	OFICIOS

	
	AUXILIAR DEL SECRETARIO PARTICULAR

	
	 (
Inicio
)

 (
Recepción del documento
)

 (
Registro del oficio
)

 (
Se pasa al Secretario Particular
y acuerdo del
Comisario
)

 (
Revisa los oficios el comisario con el secretario particular y gira las instrucciones pertinentes
)

 (
Se regresa a las secretaria
)

 (
Se
registra y dan número de oficio
)

 (
Se realiza el oficio con la instrucción pertinente según la peticion
)

 (
Lo revisa el Secretario Particular
)

 (
Se pasa a firma del Comisario
)

 (
Sale de firma
)

 (
Revisión de firmar y sello correspondiente
)

 (
Se entrega al área correspondiente
)

 (
Fin
)

7. Leyes y Reglamentos que Norman el Proceso
	 Núm.
	Ley o Reglamento
	Referencia

	1
	No los hay.
	

8. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	1
	No aplica
	

9. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	1
	Office - word
	Realizar oficios

10. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	1
	Hay información que no se puede brindar por lo delicado
	
	No se brinda la información
	Particular

	2
	No se brinda el apoyo no corresponde al municipio
	
	Fuera de nuestra competencia
	Particular

11. Oportunidades de Mejora
	Núm.
	Descripción

	1
	Tener buena coordinación con las diferentes dependencias e instituciones.

12. Otros Comentarios Relevantes
	Núm.
	Descripción

	1
	No aplica

[image:]

Manual de Procesos
11 – Comisaría de Seguridad Pública

Centro de Telecomunicaciones
2018

[image:]
[image: Imagen2]

Gobierno Municipal de Tonalá, Jalisco
2015-2018

Centro de Telecomunicaciones

Artículo 46.- Es el área encargada de mantener un enlace permanente y eficaz por medio de la radiocomunicación, con y entre las unidades operativas, centros de población, grupos, Centro Integral de Comunicaciones, así como otras dependencias oficiales que proporcionan seguridad pública y servicios de emergencia.
El titular de este Centro será designado por el Comisario y tendrá las siguientes funciones:
I.- Vigilar que los operadores y despachadores de servicio utilicen el lenguaje adecuado en la recepción y transmisión de servicios;
II.- Ubicar y coordinar a las unidades operativas que participen en los dispositivos u operativos que den lugar las demandas de auxilio y seguridad pública;
III.- Vigilar el correcto funcionamiento operativo, incluyendo la conversación y el uso de los recursos materiales asignados al departamento a su cargo;
IV.- Elaborar o en su caso proponer las modificaciones a las claves operativas de la corporación, así como conocer y manejar fluidamente las claves de las diferentes dependencias relacionadas con el sistema de seguridad pública;
V.- Diseñar con aprobación del Comisario el enlace con los niveles operativos de las instituciones participantes en el auxilio y protección ciudadana, estableciendo los canales idóneos para el intercambio oportuno de información;
VI.- Elaborar en coordinación con la Dirección Operativa, alternativas para el empleo de los sistemas de comunicación en situaciones ordinarias, especiales y extraordinarias, que garanticen las comunicaciones;
VII.- Elaborar y dar seguimiento a los programas de mantenimiento de los equipos de comunicación de la Corporación;
VIII.- Gestionar el mantenimiento preventivo y en su caso correctivo, de los equipos de radiocomunicación;
IX.- Proponer cursos de capacitación para el personal del Centro de telecomunicaciones;
X.- Capacitar al personal operativo en los aspectos técnicos del uso y operación de los equipos;
XI.- Gestionar el uso de las frecuencias necesarias para las comunicaciones por radio de la Corporación;
XII.- Proponer el material y equipo de radiocomunicaciones con que deben ser dotadas las unidades e instalaciones de la Corporación;
XIII.- Integrar y actualizar los directorios municipales, estatales y federales relacionados con la seguridad pública; y
XIV.- Las demás que en el ámbito de su competencia se le asignen.

Filosofía
	Misión

	Es el área encargada de mantener un enlace permanente y eficaz por medio de la radiocomunicación, con y entre las unidades operativas, Centros de Población, grupos, Centro Integral de Comunicaciones así como otras dependencias oficiales que proporcionan seguridad pública y servicios de emergencia.

	Visión

	Ser el Centro de Telecomunicaciones que junto con sus integrantes adquieran por medio de Cursos, Talleres, Capacitaciones y Conferencias, los conocimientos, técnicas y herramientas que ayuden a expandir y desarrollar las habilidades y destrezas del personal operativo con el fin de que puedan hacer mejor uso de sus conocimientos, materiales y equipo de trabajo para hacer más eficiente y profesional la Labor de Seguridad Pública.

Listado de áreas directivas

	NOMBRE DE LA DEPENDENCIA
	Dependencia Directa

	Centro de Telecomunicaciones
	07-CSP

Descripción de las funciones de los titulares

	Titular
	Descripción

	Policía Segundo
Encargado del Centro de Telecomunicaciones
	I.- Vigilar que los operadores y despachadores de servicio utilicen el lenguaje adecuado en la recepción y transmisión de servicios;
II.- Ubicar y coordinar a las unidades operativas que participen en los dispositivos u operativos que den lugar las demandas de auxilio y seguridad pública;
III.- Vigilar el correcto funcionamiento operativo, incluyendo la conversación y el uso de los recursos materiales asignados al departamento a su cargo;
IV.- Elaborar o en su caso proponer las modificaciones a las claves operativas de la corporación, así como conocer y manejar fluidamente las claves de las diferentes dependencias relacionadas con el sistema de seguridad pública;
V.- Diseñar con aprobación del Comisario el enlace con los niveles operativos de las instituciones participantes en el auxilio y protección ciudadana, estableciendo los canales idóneos para el intercambio oportuno de información;
VI.- Elaborar en coordinación con la Dirección Operativa, alternativas para el empleo de los sistemas de comunicación en situaciones ordinarias, especiales y extraordinarias, que garanticen las comunicaciones;
VII.- Elaborar y dar seguimiento a los programas de mantenimiento de los equipos de comunicación de la Corporación;
VIII.- Gestionar el mantenimiento preventivo y en su caso correctivo, de los equipos de radiocomunicación;
IX.- Proponer cursos de capacitación para el personal del Centro de telecomunicaciones;
X.- Capacitar al personal operativo en los aspectos técnicos del uso y operación de los equipos;
XI.- Gestionar el uso de las frecuencias necesarias para las comunicaciones por radio de la Corporación;
XII.- Proponer el material y equipo de radiocomunicaciones con que deben ser dotadas las unidades e instalaciones de la Corporación;
XIII.- Integrar y actualizar los directorios municipales, estatales y federales relacionados con la seguridad pública; y
XIV.- Las demás que en el ámbito de su competencia se le asignen.

Marco Jurídico
	 Núm.
	Ley o Reglamento

	1
	Reglamento del Gobierno y la Administración Pública del Ayuntamiento Constitucional de Tonalá, Jalisco.

	02
	Constitución Política de los Estados Unidos Mexicanos.

	03
	Ley General del Sistema Nacional de Seguridad Pública.

	04
	Código Penal Federal.

	05
	Código de Procedimientos Penales.

	06
	Código de Procedimientos Penales para el Estado de Jalisco.

	07
	Código Penal para el Estado de Jalisco.

	08
	Constitución Política del Estado de Jalisco.

	09
	Ley de Justicia Integral para Adolescentes del Estado de Jalisco.

	10
	Ley de la Comisión Estatal de los Derechos Humanos.

	11
	Ley de Protección Civil para el Estado.

	12
	Ley para la Prevención y Atención de la Violencia Intrafamiliar del Estado de Jalisco.

	13
	Reglamento de Policía y Buen Gobierno del Municipio de Tonalá, Jalisco.

	14
	Reglamento Interno de Seguridad Pública del Municipio de Tonalá, Jalisco.

	15
	Ley General del Sistema Nacional de Seguridad Pública.

	16
	Código Penal Federal.

	17
	Código de Procedimientos Penales.

	18
	Código de Procedimientos Penales para el Estado de Jalisco.

	19
	Código Penal para el Estado de Jalisco.

Plantilla estructural

	Nombre del Puesto en Plantilla 07-CSP

	Policía Primero (1)

	Policía Segundo (5)

	Policía Tercero (6)

	Policía (26)

Procesos y servicios
	Código del Proceso
	Nombre del Proceso
	Productos o Servicios

	CT-01
	Control de archivo muerto.
	Control de archivo muerto.

	CT-02
	Remisión de incapacidades.
	Remisión de incapacidades.

	CT-03
	Vacaciones del personal.
	Vacaciones del personal.

	CT-04
	Acta circunstancial de hechos.
	Acta circunstancial de hechos.

	CT-05
	Kárdex
	Kárdex

	CT-06
	Boleta de arresto
	Boleta de arresto.

	CT-07
	Resguardos de equipos de radiocomunicación.
	Resguardos de equipos de radiocomunicación.

	CT-08
	Fatiga de personal de Centro de Telecomunicaciones.
	Fatiga de personal de Centro de Telecomunicaciones.

	CT-09
	Cuadrantes de unidades del turno matutino y nocturno.
	Cuadrantes de unidades del turno matutino y nocturno.

	CT-10
	Parte de Novedades.
	Parte de novedades.

	CT-11
	Fichas informativas.
	Fichas informativas.

	CT-12
	Oficios, así como todo documento que sea competencia del Centro de Telecomunicaciones.
	Oficios, así como todo documento que sea competencia del Centro de Telecomunicaciones.

	CT-13
	Requisición de material para oficina.
	Requisición de material para oficina.

	CT-14
	Parte informativo.
	Parte informativo.

	CT-15
	Informe mensual de actividades.
	Informe mensual de actividades.

	
	CT01
Control de Archivo Muerto.

 Comisaría de Seguridad Pública
Centro de Telecomunicaciones

1. Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección General
	Firma

	
	
	
	

Responsables de la última edición del documento.
	Elaboró :
	Juvenal Piza Moctezuma
	Fecha:
	Marzo 2018

	Revisó :
	Miguel Ángel Lira
	Fecha:
	Marzo 2018

2. Datos de Adscripción
	Dirección de Área:
	
	Subdirección:
	No aplica

	Jefatura:
	No aplica
	Departamento:
	Centro de Telecomunicaciones

	Coordinación:
	No aplica
	Oficina:
	No aplica

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	1
	Control de archivo muerto.
	

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	1
	
	Control de archivo diario.
	

5. Secuencia del Proceso
	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Policía
Escribiente del Centro de Telecomunicaciones
	Registra anualmente en archivo de Excel “Archivo General” y “Archivo Expedientes Personales”.
	
	5d

	2
	Policía
Escribiente del Centro de Telecomunicaciones
	Enumera carpetas y cajas de archivo.
	1
	5d

	3
	Policía
Escribiente del Centro de Telecomunicaciones
	Almacena durante tres años el archivo general y los expedientes desde 2015.
	2
	Indefinido

	4
	Policía
Escribiente del Centro de Telecomunicaciones
	Quita grapas, broches y se cose con hilaza cada expediente.
	3
	30d

	5
	Policía
Escribiente del Centro de Telecomunicaciones
	Remite a la Dirección Archivo e Historia Municipal, el archivo general y fatigas de 3 a 6 años, mediante formato “Transferencia Documental”
	4
	2h

	6
	
	Fin de proceso.
	5
	

6. Diagrama del Proceso

	Control de Archivo Muerto

	
	Policía
Escribiente del Centro de Telecomunicaciones

	
	
 (
Inicio
)

 (
Registrar en archivo Excel.
)

 (
Enumerar carpetas
)

 (
Almacenar archivo.
)

 (
Quitar grapas
)

 (
Remitir a la Dirección de Archivo e Historia
)

 (
Fin
)

7. Leyes y Reglamentos que Norman el Proceso
	 Núm.
	Ley o Reglamento
	Referencia

	1
	No los hay.
	

8. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	1
	Transferencia Documental.
	Transferir archivo muerto a la Dirección de Archivo e Historia Municipal.

9. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	
	No aplica
	

10. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	1
	No refiere.
	
	
	

11. Oportunidades de Mejora
	Núm.
	Descripción

	1
	No se identificaron.

12. Otros Comentarios Relevantes
	Núm.
	Descripción

	1
	No los hay.

	

	 CT-02

Remisión de Incapacidades.

 Comisaría de Seguridad Pública
Centro de Telecomunicaciones

1. Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección General
	Firma

	
	
	
	

Responsables de la última edición del documento.
	Elaboró :
	Juvenal Piza Moctezuma
	Fecha:
	Marzo 2018

	Revisó :
	Miguel Ángel Lira
	Fecha:
	Marzo 2018

2. Datos de Adscripción
	Dirección de Área:
	
	Subdirección:
	No aplica

	Jefatura:
	No aplica
	Departamento:
	Centro de Telecomunicaciones.

	Coordinación:
	No aplica
	Oficina:
	No aplica

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	1
	Remisión de incapacidades.
	

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	1
	
	No hay.
	

5. Secuencia del Proceso
	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Policía escribiente del Centro de Telecomunicaciones
	Recibe la incapacidad, verificando sello, firmas del Doctor y del interesado, así como las fotocopias necesarias.
	
	1m

	2
	Policía escribiente del Centro de Telecomunicaciones
	Capturar en oficio los datos detallados de la (s) incapacidad (es).
	1
	1m

	3
	Policía escribiente del Centro de Telecomunicaciones
	Imprimir oficio y anexar incapacidades.
	2
	1m

	4
	Policía escribiente del Centro de Telecomunicaciones
	Firma de oficio.
	3
	1m

	5
	
	Fin de proceso.
	
	

6. Diagrama del Proceso

	Remisión de Incapacidades.

	
	Policía escribiente del Centro de Telecomunicaciones
	Policía Segundo encargado del Centro de Telecomunicaciones

	
	 (
Inicio
)

 (
Recepciona
Incapacidad.
)

 (
Captura en oficio
)

 (
Imprime oficio y anexa incapacidades.
)

	 (
Fin
) (
Firma oficio.
)

7. Leyes y Reglamentos que Norman el Proceso
	 Núm.
	Ley o Reglamento
	Referencia

	1
	No los hay.
	

8. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	1
	No los hay.
	

9. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	
	No aplica.
	

10. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	1
	No refiere.
	
	
	

11. Oportunidades de Mejora
	Núm.
	Descripción

	1
	No se identificaron.

12. Otros Comentarios Relevantes
	Núm.
	Descripción

	1
	No los hay.

	

	 CT-03

Vacaciones del personal.

 Comisaría de Seguridad Pública
Centro de Telecomunicaciones

1. Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección General
	Firma

	
	
	
	

Responsables de la última edición del documento.
	Elaboró :
	Juvenal Piza Moctezuma
	Fecha:
	Marzo 2018

	Revisó :
	Miguel Ángel Lira
	Fecha:
	Marzo 2018

2. Datos de Adscripción
	Dirección de Área:
	
	Subdirección:
	No aplica

	Jefatura:
	No aplica
	Departamento:
	Centro de Telecomunicaciones.

	Coordinación:
	No aplica
	Oficina:
	No aplica

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	1
	Vacaciones del personal.
	

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	1
	
	No hay.
	

5. Secuencia del Proceso
	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Policía escribiente del Centro de Telecomunicaciones
	Elabora un rol de vacaciones del primer y segundo semestres del año correspondiente, al cual se sujetara el personal de este Centro de Telecomunicaciones.
	1
	10m

	2
	Policía escribiente del Centro de Telecomunicaciones
	Verifica el rol respectivo para cerciorarse que personal le corresponde salir de vacaciones.
	2
	1m

	3
	Policía escribiente del Centro de Telecomunicaciones
	Captura el oficio.
	3
	1m

	4
	Policía escribiente del Centro de Telecomunicaciones
	Imprime el oficio.
	4
	1m

	5
	Interesado
	Firma documento.
	5
	1m

	6
	Policía Segundo encargado del Centro de Telecomunicaciones
	Firma documento.
	6
	1m

	7
	Policía escribiente del Centro de Telecomunicaciones
	Transfiere oficio (s) al Director Operativo para firma.
	7
	1m

	8
	Policía escribiente del Centro de Telecomunicaciones
	Recoge el oficio después de haber sido firmado por el Director Operativo.
	8
	

	9
	Policía escribiente del Centro de Telecomunicaciones
	Entrega al interesado el oficio de vacaciones autorizado.
	9
	1m

	10
	
	Fin de proceso.
	10
	

6. Diagrama del Proceso

	Vacaciones del personal.

	
	Escribiente control de radios
	Interesado
	Encargado del Centro de Telecomunicaciones

	

	 (
Inicio
)

 (
Elabora el Rol de Vacaciones.
)

 (
Verifica el Rol respectivo para cerciorarse que personal sale de vacaciones.
)

 (
Captura el oficio.
)

 (
Imprime el oficio
)

 (
Transfiere oficio al Director Operativo para firma
)

 (
Recoge oficio ya firmado por el Director Operativo
)

 (
Entrega al interesado el oficio de vacaciones autorizado.
)

 (
Fin
)

	 (
Firma el documento
)
	 (
Firma documento
)

 7. Leyes y Reglamentos que Norman el Proceso
	 Núm.
	Ley o Reglamento
	Referencia

	1
	No los hay.
	

8. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	1
	No los hay.
	

9. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	
	No aplica.
	

10. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	1
	No refiere.
	
	
	

11. Oportunidades de Mejora
	Núm.
	Descripción

	1
	No se identificaron.

12. Otros Comentarios Relevantes
	Núm.
	Descripción

	1
	No los hay.

	
	 CT-04

Acta circunstancial de hechos.

 Comisaría de Seguridad Pública
Centro de Telecomunicaciones

1. Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección General
	Firma

	
	
	
	

Responsables de la última edición del documento.
	Elaboró :
	Juvenal Piza Moctezuma
	Fecha:
	Marzo 2018

	Revisó :
	Miguel Ángel Lira
	Fecha:
	Marzo 2018

2. Datos de Adscripción
	Dirección de Área:
	
	Subdirección:
	No aplica

	Jefatura:
	No aplica
	Departamento:
	Centro de Telecomunicaciones.

	Coordinación:
	No aplica
	Oficina:
	No aplica

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	1
	Acta Circunstancial de hechos.
	

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	1
	
	No hay.
	

5. Secuencia del Proceso
	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Policía Segundo encargado del Centro de Telecomunicaciones.
	Da las instrucciones de elaborar un Acta Circunstancial de hechos y el motivo.
	
	5m

	2
	Policía escribiente del Centro de Telecomunicaciones
	Redacta y adecua el formato “Acta Circunstancial” de los hechos ocurridos.
	1
	25m

	3
	Policía Segundo encargado del Centro de Telecomunicaciones.
	Firma el Acta.
	2
	2m

	4
	Testigos
	Firman el Acta.
	3
	2m

	5
	Policía escribiente del Centro de Telecomunicaciones
	Remite el Acta a la Dirección Jurídica de la Comisaría de Seguridad Pública.
	4
	2m

	6
	
	Fin de proceso
	
	

6. Diagrama del Proceso

	Acta Circunstancial de hechos.

	
	Encargado del Centro de Telecomunicaciones
	Escribiente control de radios.
	Testigos

	
	 (
Inicio
)

 (
Instruye
)

 (
Firma
)

	 (
Redacta y adecua
) (
Inicio
) (
Remite
)
	 (
Firma
)

7. Leyes y Reglamentos que Norman el Proceso
	 Núm.
	Ley o Reglamento
	Referencia

	1
	No los hay.
	

8. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	1
	Acta Circunstancial de hechos.
	Redactar y adecuar a formato los hechos ocurridos.

9. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	
	No aplica.
	

10. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	1
	No refiere.
	
	
	

11. Oportunidades de Mejora
	Núm.
	Descripción

	1
	No se identificaron.

12. Otros Comentarios Relevantes
	Núm.
	Descripción

	1
	No los hay.

	

	 CT-05

Kárdex

 Comisaría de Seguridad Pública
Centro de Telecomunicaciones

1. Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección General
	Firma

	
	
	
	

Responsables de la última edición del documento.
	Elaboró :
	Juvenal Piza Moctezuma
	Fecha:
	Marzo 2018

	Revisó :
	Miguel Ángel Lira
	Fecha:
	Marzo 2018

2. Datos de Adscripción
	Dirección de Área:
	
	Subdirección:
	No aplica

	Jefatura:
	No aplica
	Departamento:
	Centro de Telecomunicaciones.

	Coordinación:
	No aplica
	Oficina:
	No aplica

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	1
	Kárdex.
	

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	1
	
	No hay.
	

5. Secuencia del Proceso
	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Policía Segundo encargado del Centro de Telecomunicaciones.
	Da instrucciones para que se le elabore un Kárdex a algún elemento de reciente ingreso al Centro de Telecomunicaciones.
	
	3m

	2
	Policía escribiente del Centro de Telecomunicaciones
	Imprime un formato en blanco, el cual entrega al elemento recién ingresado para que asiente sus datos personales y la fotografía correspondiente.
	1
	2m

	3
	Policía escribiente del Centro de Telecomunicaciones.
	Prepara un folder y archiva el ó los documentos que entregue el recién ingresado.
	2
	3m

	4
	
	Fin de proceso.
	
	

6. Diagrama del Proceso

	Kárdex

	
	Policía Segundo encargado del Centro de Telecomunicaciones
	Policía escribiente del Centro de Telecomunicaciones.
	Elemento recién ingresado

	
	 (
Inicio
)

 (
Instruye
)

	 (
Prepara un folder y archiva el ó los documentos que entregue el recién ingresado.
) (
Fin
) (
Imprime un formato en blanco el cual entrega al recién ingresado para que asiente sus datos y pegue su fotografía.
)
	 (
Asienta sus datos pega su fotografía y lo retorna al escribiente.
)

7. Leyes y Reglamentos que Norman el Proceso
	 Núm.
	Ley o Reglamento
	Referencia

	1
	No los hay.
	

8. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	1
	Kárdex
	Redactar y adecuar a formato los hechos ocurridos.

9. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	
	No aplica.
	

10. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	1
	No refiere.
	
	
	

11. Oportunidades de Mejora
	Núm.
	Descripción

	1
	No se identificaron.

12. Otros Comentarios Relevantes
	Núm.
	Descripción

	1
	No los hay.

	

	 CT-06

Boleta de Arresto

 Comisaría de Seguridad Pública
Centro de Telecomunicaciones

1. Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección General
	Firma

	
	
	
	

Responsables de la última edición del documento.
	Elaboró :
	Juvenal Piza Moctezuma
	Fecha:
	Marzo 2018

	Revisó :
	Miguel Ángel Lira
	Fecha:
	Marzo 2018

2. Datos de Adscripción
	Dirección de Área:
	
	Subdirección:
	No aplica

	Jefatura:
	No aplica
	Departamento:
	Centro de Telecomunicaciones.

	Coordinación:
	No aplica
	Oficina:
	No aplica

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	1
	Boleta de Arresto.
	

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	1
	
	No hay.
	

5. Secuencia del Proceso
	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Policía Segundo encargado del Centro de Telecomunicaciones.
	Da instrucciones al escribiente del Centro de Telecomunicaciones para que se le elabore una Boleta de arresto algún elemento que haya incurrido en una omisión.
	
	3m

	2
	Policía escribiente del Centro de Telecomunicaciones.
	Captura en el formato “Boleta de arresto” el documento ordenado, cerciorándose que todos los datos estén correctamente.
	1
	4m

	3
	Policía escribiente del Centro de Telecomunicaciones.
	Checa que la Boleta de arresto este bien fundamentada con el Reglamento Interno de esta Comisaría.
	2
	3m

	4
	Policía escribiente del Centro de Telecomunicaciones.
	Imprime la Boleta de arresto y se la entrega al elemento infractor para que la firme y asiente el horario y la fecha en que le fue entregada.
	3
	2m

	5
	Elemento infractor.
	Firma la Boleta de arresto.
	4
	3m

	6
	Policía Segundo encargado del Centro de Telecomunicaciones.
	Firma la Boleta de arresto.
	4
	1m

	7
	Policía escribiente del Centro de Telecomunicaciones.
	Entrega la Boleta de arresto para que sea firmada y calificada por el Director Operativo de esta Comisaría, quien posteriormente la entregara al Oficial de cuartel de esta corporación para su control.
	5
	3m

	
	
	Fin de proceso.
	
	

6. Diagrama del Proceso
	Boleta de arresto.

	
	Policía Segundo encargado del Centro de Telecomunicaciones
	Policía escribiente del Centro de Telecomunicaciones.
	Elemento infractor.

	
	 (
Inicio
)

 (
Instruye
)

 (
Firma la Boleta de arresto.
)

	 (
Imprime la Boleta de arresto y se la entrega al elemento infractor para que la firme.
) (
Fin
) (
Entrega la Boleta de arresto para que sea firmada y calificada por el Director Operativo de esta Comisaría, quien posteriormente la entregara al Oficial de cuartel para su control.
) (
Checa que la Boleta de arresto este bien fundamentada. con el Reglamento Interno de esta Comisaría.
) (
Captura en el formato “Boleta de arresto”
)
	 (
El elemento infractor firma la Boleta y asienta el horario y la fecha en que le fue entregada.
)

7. Leyes y Reglamentos que Norman el Proceso
	 Núm.
	Ley o Reglamento
	Referencia

	1
	hay No los.
	

8. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	1
	Boleta de arresto
	Redactar y adecuar a formato los hechos ocurridos.

9. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	
	No aplica.
	

10. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	1
	No refiere.
	
	
	

11. Oportunidades de Mejora
	Núm.
	Descripción

	1
	No se identificaron.

12. Otros Comentarios Relevantes
	Núm.
	Descripción

	1
	No los hay.

	
	CT-07

Resguardos de equipos de radiocomunicación.

 Comisaría de Seguridad Pública
Centro de Telecomunicaciones

1. Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección General
	Firma

	
	
	
	

Responsables de la última edición del documento.
	Elaboró :
	Juvenal Piza Moctezuma
	Fecha:
	Marzo 2018

	Revisó :
	Miguel Ángel Lira
	Fecha:
	Marzo 2018

2. Datos de Adscripción
	Dirección de Área:
	
	Subdirección:
	No aplica

	Jefatura:
	No aplica
	Departamento:
	Centro de Telecomunicaciones.

	Coordinación:
	No aplica
	Oficina:
	No aplica

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	1
	Resguardos de equipos de radiocomunicación.
	

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	1
	
	No hay.
	

5. Secuencia del Proceso
	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Policía Segundo encargado del Centro de Telecomunicaciones.
	Da instrucciones al escribiente del Centro de Telecomunicaciones para que se elabore un Resguardo de radios ya sea al Comandante de un Cenpo, Agrupamiento a un elemento en especial.
	
	3m

	2
	Policía escribiente del Centro de Telecomunicaciones.
	Se coordina con el Policía Técnico en electrónica para que informe que equipos de radiocomunicación van a ser destinados.
	1
	5m

	3
	Policía radiotécnico.
	Checa el funcionamiento y proporciona los números de series, así como los ID´s de los equipos de radio.
	2
	6m

	4
	Policía escribiente del Centro de Telecomunicaciones.
	Captura el Resguardo.
	
	

	5
	Policía escribiente del Centro de Telecomunicaciones.
	Imprime el resguardo.
	
	

	6
	Policía escribiente del Centro de Telecomunicaciones.
	Entrega el resguardo al solicitante de los equipos de radiocomunicación para que lo firme.
	
	

	7
	Policía Segundo encargado del Centro de Telecomunicaciones
	Firma el resguardo.
	
	

	8
	Policía escribiente del Centro de Telecomunicaciones.
	Entrega los equipos de radiocomunicación al solicitante, así como un tanto del resguardo ya firmado y sellado, el otro lo archiva.
	
	

	
	
	Fin de proceso.
	
	

6. Diagrama del Proceso
	Resguardo de equipos de radiocomunicación.
	

	
	Policía Segundo encargado del Centro de Telecomunicaciones
	Policía escribiente del Centro de Telecomunicaciones.
	Policía radiotécnico
	Solicitante

	
	 (
Inicio
)

 (
Firma el resguardo
) (
Da instrucciones para que se elabore un Resguardo de radios.
)
	 (
Se coordina con el Policía Técnico en electrónica para que informe que equipos de radiocomunicación van a ser destinados.
)

 (
Captura el Resguardo.
)

 (
Imprime el resguardo.
)

 (
Entrega el resguardo al solicitante de los equipos de radiocomunicación para que lo firme.
)

 (
Entrega los equipos de radiocomunicación al solicitante, así como un tanto del resguardo ya firmado y sellado, el otro lo archiva.
)

 (
Fin
)

	 (
Checa el funcionamiento y proporciona los números de series, así como los ID´s de los equipos de radio.
)
	 (
Recibí el material de conformidad
) (
Firma el resguardo
)

7. Leyes y Reglamentos que Norman el Proceso
	 Núm.
	Ley o Reglamento
	Referencia

	1
	hay No los.
	

8. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	1
	Resguardo de equipos de radiocomunicación.
	Redactar y adecuar a formato los hechos ocurridos.

9. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	
	No aplica.
	

10. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	1
	No refiere.
	
	
	

11. Oportunidades de Mejora
	Núm.
	Descripción

	1
	No se identificaron.

12. Otros Comentarios Relevantes
	Núm.
	Descripción

	1
	No los hay.

	

	 CT-08

Fatiga de personal del Centro de Telecomunicaciones

 Comisaría de Seguridad Pública
Centro de Telecomunicaciones

[image: 71774956]

1. Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección General
	Firma

	
	
	
	

Responsables de la última edición del documento.
	Elaboró :
	Juvenal Piza Moctezuma
	Fecha:
	Marzo 2018

	Revisó :
	Miguel Ángel Lira
	Fecha:
	Marzo 2018

2. Datos de Adscripción
	Dirección de Área:
	
	Subdirección:
	No aplica

	Jefatura:
	No aplica
	Departamento:
	Centro de Telecomunicaciones.

	Coordinación:
	No aplica
	Oficina:
	No aplica

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	1
	Fatiga de personal del Centro de Telecomunicaciones.
	

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	1
	
	No hay.
	

5. Secuencia del Proceso
	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Policía escribiente de turno.
	Diariamente elabora la Fatiga de personal del Centro de Telecomunicaciones, asentando todas las observaciones existentes.
	1
	10m

	2
	Policía escribiente de turno.
	Imprime la Fatiga.
	2
	1m

	3
	Policía encargado de turno.
	Revisa y da el visto bueno a la Fatiga.
	3
	5m

	4
	Policía Segundo encargado del Centro de Telecomunicaciones,
	Firma la Fatiga.
	4
	2m

	5
	Policía escribiente de turno.
	Da el trámite correspondiente.
	5
	3m

	
	
	Fin de proceso.
	
	

6. Diagrama del Proceso
	Fatiga de personal del Centro de Telecomunicaciones.

	
	Policía escribiente de turno.
	Policía encargado de turno
	Policía Segundo encargado del Centro de Telecomunicaciones

	
	 (
Inicio
)

 (
Diariamente elabora la Fatiga de personal del Centro de Telecomunicaciones
)

 (
Imprime la Fatiga.
)

 (
Da el trámite correspondiente.
)

 (
Fin
)

	 (
Revisa y da el visto bueno a la Fatiga
)
	 (
Firma la Fatiga.
)

7. Leyes y Reglamentos que Norman el Proceso
	 Núm.
	Ley o Reglamento
	Referencia

	1
	hay No los.
	

8. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	1
	Fatiga de personal de Centro de Telecomunicaciones.
	Redactar y adecuar a formato los hechos ocurridos.

9. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	
	No aplica.
	

10. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	1
	No refiere.
	
	
	

11. Oportunidades de Mejora
	Núm.
	Descripción

	1
	No se identificaron.

12. Otros Comentarios Relevantes
	Núm.
	Descripción

	1
	No los hay.

	
	 CT-09

Cuadrantes y faltistas de los turnos matutino y nocturno.

 Comisaría de Seguridad Pública
Centro de Telecomunicaciones

1. Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección General
	Firma

	
	
	
	

Responsables de la última edición del documento.
	Elaboró :
	Juvenal Piza Moctezuma
	Fecha:
	Marzo 2018

	Revisó :
	Miguel Ángel Lira
	Fecha:
	Marzo 2018

2. Datos de Adscripción
	Dirección de Área:
	
	Subdirección:
	No aplica

	Jefatura:
	No aplica
	Departamento:
	Centro de Telecomunicaciones.

	Coordinación:
	No aplica
	Oficina:
	No aplica

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	1
	Cuadrantes y faltistas de los turnos matutino y nocturno.
	

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	1
	
	No hay.
	

5. Secuencia del Proceso
	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Policía telefonista.
	Diariamente toma los cuadrantes y faltistas de los turnos matutino y nocturno a los Sectores y Agrupamientos de esta Comisaría, esto para tener conocimiento que unidades se encuentran de servicio.
	1
	25m

	2
	Policía telefonista.
	Toma este documento en original y copia, un tanto entrega al Despachador de servicios y el otro al escribiente de turno.
	2
	30m

	3
	Policía escribiente de turno
	Captura los cuadrantes, así como la relación de faltistas.
	3
	5m

	4
	Policía escribiente de turno.
	Imprime el cuadrante y la relación de faltistas.
	4
	2m

	5
	Policía Tercero encargado de turno.
	Revisa y da el visto bueno a ambos documentos.
	5
	3m

	6
	Policía Segundo encargado del Centro de Telecomunicaciones.
	Firma los dos documentos.
	6
	2m

	7
	Policía escribiente de turno.
	Da el trámite correspondiente incluyendo al Encargado de la Vigilancia General.
	7
	1m

	8
	
	Fin de proceso.
	
	

6. Diagrama del Proceso
	Cuadrantes y faltistas de los turno matutino y nocturno.
	

	
	Policía telefonista
	Policía escribiente de turno
	Policía encargado de turno
	Policía Segundo encargado del Centro de Telecomunicaciones

	
	 (
Inicio
)

 (
Toma los cuadrantes y faltistas.
)

 (
Este documento lo toma en original y copia, un tanto entrega al Despachador de servicios y el otro al escribiente de turno
)

	 (
Da el trámite correspondiente.
) (
Fin
) (
Imprime el cuadrante y la relación de faltistas.
) (
Captura los cuadrantes, así como la relación de faltistas.
)
	 (
Revisa y da el visto bueno a ambos documentos.
)
	
 (
Firma los dos documentos.
)

7. Leyes y Reglamentos que Norman el Proceso
	 Núm.
	Ley o Reglamento
	Referencia

	1
	hay No los.
	

8. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	1
	Cuadrantes y faltistas de los turno matutino y nocturno.
	Redactar y adecuar a formato los hechos ocurridos.

9. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	
	No aplica.
	

10. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	1
	No refiere.
	
	
	

11. Oportunidades de Mejora
	Núm.
	Descripción

	1
	No se identificaron.

12. Otros Comentarios Relevantes
	Núm.
	Descripción

	1
	No los hay.

	
	CT-10

Parte de novedades.

 Comisaría de Seguridad Pública
Centro de Telecomunicaciones

1. Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección General
	Firma

	
	
	
	

Responsables de la última edición del documento.
	Elaboró :
	Juvenal Piza Moctezuma
	Fecha:
	Marzo 2018

	Revisó :
	Miguel Ángel Lira
	Fecha:
	Marzo 2018

2. Datos de Adscripción
	Dirección de Área:
	
	Subdirección:
	No aplica

	Jefatura:
	No aplica
	Departamento:
	Centro de Telecomunicaciones.

	Coordinación:
	No aplica
	Oficina:
	No aplica

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	1
	Parte de novedades.
	

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	1
	
	No hay.
	

5. Secuencia del Proceso
	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Policía escribiente de turno.
	Desde que inicia su turno va capturando el Parte de novedades conforme a las novedades que se vayan generando.
	1
	24 hrs.

	2
	Policía escribiente de turno.
	Imprime el parte de novedades.
	2
	3m

	3
	Policía encargado de turno.
	Revisa y da el visto bueno al parte de novedades.
	3
	20m

	4
	Policía Segundo encargado del Centro de Telecomunicaciones.
	Firma el parte de novedades.
	4
	2m

	5
	Policía escribiente de turno.
	Entrega el Parte de novedades a los mandos de esta Comisaría.
	5
	10m

	
	
	Fin de proceso.
	
	

6. Diagrama del Proceso
	Parte de novedades.

	
	Policía escribiente de turno.
	Policía encargado de turno
	Policía Segundo encargado del Centro de Telecomunicaciones

	
	 (
Inicio
)

 (
Desde que inicia su turno va capturando el Parte de novedades.
)

 (
Imprime el parte de novedades.
)

 (
Entrega el Parte de novedades a los mandos de esta Comisaría.
)

 (
Fin
)

	 (
Revisa y da el visto bueno al parte de novedades.
)
	 (
Firma el parte de novedades.
)

7. Leyes y Reglamentos que Norman el Proceso
	 Núm.
	Ley o Reglamento
	Referencia

	1
	hay No los.
	

8. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	1
	Parte de novedades.
	Capturar las novedades conforme se vayan generando.

9. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	
	No aplica.
	

10. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	1
	No refiere.
	
	
	

11. Oportunidades de Mejora
	Núm.
	Descripción

	1
	No se identificaron.

12. Otros Comentarios Relevantes
	Núm.
	Descripción

	1
	No los hay.

	

	 CT-11

Ficha informativa.

 Comisaría de Seguridad Pública
Centro de Telecomunicaciones

1. Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección General
	Firma

	
	
	
	

Responsables de la última edición del documento.
	Elaboró :
	Juvenal Piza Moctezuma
	Fecha:
	Marzo 2018

	Revisó :
	Miguel Ángel Lira
	Fecha:
	Marzo 2018

2. Datos de Adscripción
	Dirección de Área:
	
	Subdirección:
	No aplica

	Jefatura:
	No aplica
	Departamento:
	Centro de Telecomunicaciones.

	Coordinación:
	No aplica
	Oficina:
	No aplica

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	1
	Ficha informativa.
	

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	1
	
	No hay.
	

5. Secuencia del Proceso
	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Policía encargado de turno.
	Da instrucciones al Policía escribiente de turno para que se elabore una Ficha informativa de algún servicio de relevancia.
	1
	1m

	2
	Policía escribiente de turno.
	Captura en el formato “Ficha informativa” la información a tal servicio.
	2
	5m

	3
	Policía escribiente de turno.
	Imprime la Ficha informativa.
	3
	1m

	4
	Policía encargado de turno.
	Revisa y da el visto bueno a la Ficha informativa.
	4
	3m

	5
	Policía Segundo encargado del Centro de Telecomunicaciones.
	Firma la Ficha informativa.
	5
	1m

	6
	Policía escribiente de turno
	Da el trámite correspondiente a la Ficha informativa.
	6
	3m

	
	
	Fin de proceso.
	
	

6. Diagrama del Proceso
	Ficha informativa.

	
	Policía encargado de turno
	Policía escribiente de turno
	Policía Segundo encargado del Centro de Telecomunicaciones

	
	 (
Inicio
)

 (
Da instrucciones al Policía escribiente de turno para que se elabore una Ficha informativa.
)

 (
Revisa y da el visto bueno a la Ficha informativa.
)

	 (
Fin
) (
Da el trámite correspondiente a la Ficha informativa.
) (
Imprime la Ficha informativa.
) (
Captura en el formato “Ficha informativa” la información a tal servicio
)
	 (
Firma la Ficha informativa.
)

7. Leyes y Reglamentos que Norman el Proceso
	 Núm.
	Ley o Reglamento
	Referencia

	1
	hay No los.
	

8. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	1
	Ficha informativa.
	Capturar las novedades conforme se vayan generando.

9. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	
	No aplica.
	

10. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	1
	No refiere.
	
	
	

11. Oportunidades de Mejora
	Núm.
	Descripción

	1
	No se identificaron.

12. Otros Comentarios Relevantes
	Núm.
	Descripción

	1
	No los hay.

	
	 CT-12

Oficios, así como todo documento que sea competencia del Centro de Telecomunicaciones.

 Comisaría de Seguridad Pública
Centro de Telecomunicaciones

1. Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección General
	Firma

	
	
	
	

Responsables de la última edición del documento.
	Elaboró :
	Juvenal Piza Moctezuma
	Fecha:
	Marzo 2018

	Revisó :
	Miguel Ángel Lira
	Fecha:
	Marzo 2018

2. Datos de Adscripción
	Dirección de Área:
	
	Subdirección:
	No aplica

	Jefatura:
	No aplica
	Departamento:
	Centro de Telecomunicaciones.

	Coordinación:
	No aplica
	Oficina:
	No aplica

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	1
	Oficios, así como todo documento que sea competencia del Centro de Telecomunicaciones.
	

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	1
	
	No hay.
	

5. Secuencia del Proceso

	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Policía Segundo encargado del Centro de Telecomunicaciones.
	Da instrucciones al Policía escribiente del Centro de Telecomunicaciones, para que se elabore un oficio ó cualquier otro documento que sea competencia de este Departamento de Telecomunicaciones.
	1
	1m

	2
	Policía escribiente del Centro de Telecomunicaciones.
	Captura el oficio ó cualquier otro documento en un formato ya predeterminado.
	2
	5m

	3
	Policía escribiente del Centro de Telecomunicaciones.
	Imprime el documento.
	3
	1m

	4
	Policía Segundo encargado del Centro de Telecomunicaciones.
	Revisa y firma el documento.
	4
	2m

	5
	Policía escribiente del Centro de Telecomunicaciones.
	Da el trámite correspondiente.
	5
	3m

	
	
	Fin de proceso.
	
	

6. Diagrama del Proceso

	Oficio ó cualquier otro tipo de documento que sea competencia del Centro de Telecomunicaciones.

	
	Policía Segundo encargado del Centro de Telecomunicaciones.
	Policía escribiente del Centro de Telecomunicaciones.

	
	 (
Inicio
)

 (
Instruye
)

 (
Revisa y firma el documento.
)

	 (
Fin
) (
Da el trámite correspondiente.
) (
Imprime el documento.
) (
Captura el oficio ó cualquier otro documento que sea competencia del Centro de Telecomunicaciones.
)

7. Leyes y Reglamentos que Norman el Proceso
	 Núm.
	Ley o Reglamento
	Referencia

	1
	hay No los.
	

8. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	1
	Oficios, así como todo documento que sea competencia del Centro de Telecomunicaciones.
	

9. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	
	No aplica.
	

10. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	1
	No refiere.
	
	
	

11. Oportunidades de Mejora
	Núm.
	Descripción

	1
	No se identificaron.

12. Otros Comentarios Relevantes
	Núm.
	Descripción

	1
	No los hay.

	
	 CT-13

Requisición de material para oficina.

 Comisaría de Seguridad Pública
Centro de Telecomunicaciones

Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección General
	Firma

	
	
	
	

Responsables de la última edición del documento.
	Elaboró :
	Juvenal Piza Moctezuma
	Fecha:
	Marzo 2018

	Revisó :
	Miguel Ángel Lira
	Fecha:
	Marzo 2018

2. Datos de Adscripción
	Dirección de Área:
	
	Subdirección:
	No aplica

	Jefatura:
	No aplica
	Departamento:
	Centro de Telecomunicaciones.

	Coordinación:
	No aplica
	Oficina:
	No aplica

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	1
	Requisición de material para oficina.
	

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	1
	
	No hay.
	

5. Secuencia del Proceso
	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Policía escribiente del Centro de Telecomunicaciones.
	Mensualmente elabora una requisición de material para oficina.
	1
	1m

	2
	Policía Segundo encargado del Centro de Telecomunicaciones.
	Revisa y firma la requisición.
	2
	1m

	3
	Policía escribiente del Centro de Telecomunicaciones.
	Entrega la requisición al Depositario de esta Comisaría quien le hace entrega del material solicitado.
	3
	10m

	4
	
	Fin de proceso.
	
	

6. Diagrama del Proceso
	Requisición de material para oficina.

	
	Policía escribiente del Centro de Telecomunicaciones.
	Policía Segundo encargado del Centro de Telecomunicaciones

	
	 (
Inicio
)

 (
Mensualmente elabora una requisición de material para oficina
)

 (
Imprime la requisición
)

 (
Entrega la requisición al Depositario de esta Comisaría quien le hace entrega del material solicitado.
)

 (
Fin
)

	 (
Revisa y firma la requisición
)

7. Leyes y Reglamentos que Norman el Proceso
	 Núm.
	Ley o Reglamento
	Referencia

	1
	hay No los.
	

8. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	1
	Requisición de material para oficina.
	

9. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	
	No aplica.
	

10. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	1
	No refiere.
	
	
	

11. Oportunidades de Mejora
	Núm.
	Descripción

	1
	No se identificaron.

12. Otros Comentarios Relevantes
	Núm.
	Descripción

	1
	No los hay.

	
	 4CT-14

Parte informativo

 Comisaría de Seguridad Pública
Centro de Telecomunicaciones

1. Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección General
	Firma

	
	
	
	

Responsables de la última edición del documento.
	Elaboró :
	Juvenal Piza Moctezuma
	Fecha:
	Marzo 2018

	Revisó :
	Miguel Ángel Lira
	Fecha:
	Marzo 2018

2. Datos de Adscripción
	Dirección de Área:
	
	Subdirección:
	No aplica

	Jefatura:
	No aplica
	Departamento:
	Centro de Telecomunicaciones.

	Coordinación:
	No aplica
	Oficina:
	No aplica

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	1
	Parte informativo
	

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	1
	
	No hay.
	

5. Secuencia del Proceso
	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Policía encargado de turno.
	Da instrucciones al Policía escribiente de turno, para que elabore un Parte informativo de algún hecho que se haya suscitado durante el transcurso de su servicio.
	1
	1m

	2
	Policía escribiente de turno.
	Captura en un formato ya existente dicho documento.
	2
	10m

	3
	Policía escribiente de turno.
	Imprime el Parte informativo
	3
	10m

	4
	Policía encargado de turno.
	Firma el Parte Informativo.
	4
	1m

	5
	Policía encargado de turno.
	Entrega el Parte Informativo al Encargado del Centro de Telecomunicaciones.
	5
	1m

	6
	Policía Segundo encargado del Centro de Telecomunicaciones.
	Toma conocimiento de los hechos.
	6
	2m

	
	
	Fin de proceso.
	
	

6.- Diagrama del Proceso
	Parte informativo.

	
	Policía encargado de turno
	Policía escribiente de turno
	Policía Segundo encargado del Centro de Telecomunicaciones

	
	 (
Inicio
)

 (
Instruye
)

 (
Revisa y firma el Parte Informativo.
)

	 (
Imprime el Parte Informativo
) (
Captura el Parte Informativo.
)
	 (
Fin
) (
Toma conocimiento de los hechos.
)

7. Leyes y Reglamentos que Norman el Proceso
	 Núm.
	Ley o Reglamento
	Referencia

	1
	hay No los.
	

8. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	1
	Parte informativo.
	

9. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	
	No aplica.
	

10. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	1
	No refiere.
	
	
	

11. Oportunidades de Mejora
	Núm.
	Descripción

	1
	No se identificaron.

12. Otros Comentarios Relevantes
	Núm.
	Descripción

	1
	No los hay.

	
	 CT-15
Informe mensual de actividades.

 Comisaría de Seguridad Pública
Centro de Telecomunicaciones

1. Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección General
	Firma

	
	
	
	

Responsables de la última edición del documento.
	Elaboró :
	Juvenal Piza Moctezuma
	Fecha:
	Marzo 2018

	Revisó :
	Miguel Ángel Lira
	Fecha:
	Marzo 2018

2. Datos de Adscripción
	Dirección de Área:
	
	Subdirección:
	No aplica

	Jefatura:
	No aplica
	Departamento:
	Centro de Telecomunicaciones.

	Coordinación:
	No aplica
	Oficina:
	No aplica

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	1
	Informe mensual de actividades.
	

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	1
	
	No hay.
	

5. Secuencia del Proceso
	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Policía escribiente del Centro de Telecomunicaciones.
	Diariamente captura la cantidad de llamadas telefónicas u otro medio que la ciudanía utilice para solicitar algún servicio.
	1
	10m

	2
	Policía escribiente del Centro de Telecomunicaciones.
	El día primero de cada mes imprime el Informe mensual de actividades.
	2
	2m

	3
	Policía Segundo encargado del Centro de Telecomunicaciones.
	Revisa y firma el Informe de Actividades.
	3
	5m

	4
	Policía escribiente del Centro de Telecomunicaciones.
	Entrega el Informe de actividades a la Dirección Operativa para que sea anexado al informe general mensual de esta Comisaría.
	4
	2m

	
	
	Fin de proceso.
	
	

6. Diagrama del Proceso
	Informe mensual de actividades.

	
	Policía escribiente del Centro de Telecomunicaciones..
	Policía Segundo encargado del Centro de Telecomunicaciones

	
	 (
Inicio
)

 (
Diariamente captura la cantidad de llamadas telefónicas u otro medio que la ciudanía utilice para solicitar algún servicio.
)

 (
El día primero de cada mes imprime el Informe mensual de actividades
)

 (
Entrega el Informe de actividades a la Dirección Operativa para que sea anexado al informe general mensual de esta Comisaría.
)

 (
Fin
)

	 (
Revisa y firma el Informe de Actividades.
)

7. Leyes y Reglamentos que Norman el Proceso
	 Núm.
	Ley o Reglamento
	Referencia

	1
	hay No los.
	

8. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	1
	Informe mensual de actividades.
	

9. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	
	No aplica.
	

10. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	1
	No refiere.
	
	
	

11. Oportunidades de Mejora
	Núm.
	Descripción

	1
	No se identificaron.

12. Otros Comentarios Relevantes
	Núm.
	Descripción

	1
	No los hay.

Manual de Procesos
11 – Comisaría de Seguridad Pública

Unidad de Análisis e Inteligencia Policial

2018
	

[image: Imagen2]

Gobierno Municipal de Tonalá, Jalisco
2015-2018

	

Unidad de Análisis e Inteligencia Policial

Artículo 49.- A efecto de desarrollar las funciones de análisis policial, se crea la Dirección de la Unidad de Análisis e Inteligencia Policial, que es el área funcional donde se concentra la información de seguridad pública, mediante el proceso de recolección, clasificación, registro, análisis, evaluación y explotación de la misma, integrando a la operación las capacidades técnicas, estratégicas y logísticas. El titular será nombrado a propuesta del Comisario; dicha unidad tendrá las siguientes funciones:
I.- Recolectar, procesar y utilizar la información necesaria para la función policial;
II.-Proporcionar estrategias policiales a los cuerpos de seguridad pública que participen en los dispositivos u operativos correspondientes;
III.- Coordinar e intercambiar información policial entre unidades homólogas de policía a nivel nacional y otras autoridades competentes en los términos previstos por el marco legal y Reglamentario aplicable; y
IV.- Generar productos primarios de inteligencia derivados del análisis, explotación de la información obtenida durante la actuación policial y de otras fuentes de acopio.

Procesos y servicios
	Código del Proceso
	Nombre del Proceso
	Productos o Servicios

	08-UAIP-01
	Captura de información
	Base de datos

	08-UAIP-02
	Proporcionar estrategias, policiales a los cuerpos de seguridad pública que participen en los dispositivos u operativos correspondientes
	Operativos

	08-UAIP-03
	Coordinación entre dependencias
	Para corroboración de datos

	08-UAIP-04
	Generar productos primarios de inteligencia derivados del análisis, explotación de la información obtenida durante la actuación policial y de otras fuentes de acopio
	Creación de estadísticas y estrategias para disminuir las denuncias ciudadanas e incidencias delictivas.

	
	07-UAIP-01
Captura de Información

Comisaría de Seguridad Pública
Unidad de Análisis e Inteligencia Policial

1. Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
UNIDAD
	Firma

	
	
	
	

Responsables de la última edición del documento.
	Elaboró :
	Guillermo Hernández González
	Fecha:
	Marzo 2018

	Revisó :
	Elizabeth García Márquez
	Fecha:
	Marzo 2018

2. Datos de Adscripción
	Dirección de Área:
	Seguridad Pública
	Subdirección:
	No Aplica

	Jefatura:
	No Aplica
	Departamento:
	No Aplica

	Coordinación:
	
	Oficina:
	No Aplica

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	1
	Captura datos en sistema AFIS
	Reporte al Consejo Estatal de Seguridad Publica

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	2
	
	Captura de información
	Predecesor

	

5. Secuencia del Proceso
	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Policía capturista
	Recibe los presuntos responsables de falta administrativa.
	
	25m

	2
	Policía Capturista
	Captura la información entregada por los policías aprehensores en el IPH.
	1
	1 hr.

	
	
	Fin del Proceso
	
	

	2.1
	Policía Supervisor-Analista
	En caso de que se cuente con algún mandamiento ya sea Común o Federal se inicia la colaboración entre dependencias para la puesta a disposición ante la autoridad competente.
	2
	 2 hr.

	2.2
	Policía Supervisor- Analista
	El Juez Municipal determina la situación jurídica del detenido de no contar con mandamiento.
	3
	1hr.

	3
	Policía Capturista
	
	4
	15 m

	4
	Supervisor –Analista
	Verifica la captura del IPH para que se encuentre llenado correctamente.
	5
	5 m

	6
	Policía Supervisor-Analista
	Hace la consulta y análisis de las estadísticas generadas por la captura del IPH.
	6
	De 2 hrs. A 4 hrs.

	7
	Policía Supervisor-Analista
	Creación de soluciones en base Al análisis de las estadísticas generadas por la captura del IPH.
	7
	De 5 a 10 días

	8
	Supervisor-Analista
	Elaboración de informe mensual de actividades.
	8
	24hrs.

 6. Diagrama del proceso

7. Leyes y Reglamentos que Norman el Proceso
	 Núm.
	Ley o Reglamento
	Referencia

	1
	Constitución Política de los Estados Unidos Mexicanos
	Articulo 21

	2
	Ley General del Sistema Nacional de Seguridad Publica
	Artículo 41, 43

8. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	1
	IPH Informe Policial Homologado
	4

9. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	1
	Internet, office communicator, Word, Plataforma México, Photoshop, power point,
	1

10. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	1
	
	
	
	

11. Oportunidades de Mejora
	Núm.
	Descripción

	
	

12. Otros Comentarios Relevantes
	Núm.
	Descripción

	1
	No los hay

	
	07-UAIP-02

Proporcionar estrategias

Comisaría de Seguridad Pública
Unidad de Análisis e Inteligencia Policial

1. Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
UNIDAD
	Firma

	
	
	
	

Responsables de la última edición del documento.
	[bookmark: _GoBack]Elaboró :
	Guillermo Hernández González
	Fecha:
	Marzo 2018

	Revisó :
	Elizabeth García Márquez
	Fecha:
	Marzo 2018

2. Datos de Adscripción
	Dirección de Área:
	Seguridad Pública
	Subdirección:
	No Aplica

	Jefatura:
	No Aplica
	Departamento:
	No Aplica

	Coordinación:
	
	Oficina:
	No Aplica

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	1
	Captura datos en sistema AFIS
	Reporte al Consejo Estatal de Seguridad Publica

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	2
	
	Elaboración de estrategias y operativos
	Predecesor

	

5. Secuencia del Proceso
	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Policía capturista
	Se hace la captura en el Sistema AFIS, así como del IPH en el Sistema Plataforma México para generar estadísticas de incidencias delictivas.
	
	3 hr.

	2
	Policía Supervisor-Analista
	Verifica y corrige la captura del IPH para que se encuentre llenado correctamente.
	1
	Ind.

	3
	Policía Supervisor- Analista
	Hace la consulta y análisis de las estadísticas generadas por la captura del IPH.
	2
	Ind.

	4
	Supervisor-Analista
	Se reúne con el personal de inteligencia policial para Generar estrategias que ayuden a disminuir los índices delictivos.
	3
	Ind.

	5
	Analista
	Llevan a cabo la estrategias acordadas y presentan los resultados al Comisario
	4
	Ind.

	
	
	Fin del Proceso
	
	

6. Diagrama del Proceso

7. Leyes y Reglamentos que Norman el Proceso.
	 Núm.
	Ley o Reglamento
	Referencia

	1
	Constitución Política de los Estados Unidos Mexicanos
	Articulo 21

	2
	Ley General del Sistema Nacional de Seguridad Publica
	Artículo 41, 43

8. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	1
	IPH Informe Policial Homologado
	4

9. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	1
	Internet,office communicator, Word, Plataforma Mexico, Photoshop, power point, sistemaAfis.
	1

10. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	
	
	
	
	

11. Oportunidades de Mejora
	Núm.
	Descripción

	1
	No se identificaron

12. Otros Comentarios Relevantes
	Núm.
	Descripción

	1
	No los hay

	
	07-UAIP-03

Coordinación e intercambio de información

Comisaría de Seguridad Pública
Unidad de Análisis e Inteligencia Policial

1. Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
UNIDAD
	Firma

	
	
	
	

Responsables de la última edición del documento.
	Elaboró :
	Guillermo Hernández González
	Fecha:
	Marzo 2018

	Revisó :
	Elizabeth García Márquez
	Fecha:
	Marzo 2018

2. Datos de Adscripción
	Dirección de Área:
	Seguridad Pública
	Subdirección:
	No Aplica

	Jefatura:
	No Aplica
	Departamento:
	No Aplica

	Coordinación:
	
	Oficina:
	No Aplica

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	1
	Captura datos en sistema AFIS
	Reporte al Consejo Estatal de Seguridad Publica

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	2
	
	
	Predecesor

	

5. Secuencia del Proceso
	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Policía capturista
	Se hace la captura del IPH en el Sistema Plataforma México y el Registro en el Sistema AFIS para general estadísticas de incidencias delictivas.
	
	1 hr.

	2
	Policía Supervisor- Analista
	Verifica la captura del IPH para que se encuentre llenado correctamente.
	1
	Ind.

	3
	Policía Supervisor-Analista
	En caso de que se cuente con algún mandamiento ya sea Común o Federal se inicia la colaboración entre dependencias poner a disposición ante la autoridad competente al detenido por falta administrativa.
	2
	Ind.

	4
	Corporaciones
	U.D.A.I. Proporcionan la información a la Fiscalía del estado de Jalisco o Federal para el respectivo traslado del detenido.
	3
	Ind.

	5
	Analista
	Hace conocimiento al Juez Municipal quien entrega en la dependencia.
	4
	Ind.

	
	
	Fin del Proceso
	
	

 6. Diagrama del Proceso

7. Leyes y Reglamentos que Norman el Proceso
	 Núm.
	Ley o Reglamento
	Referencia

	1
	Constitución Política de los Estados Unidos Mexicanos
	Articulo 21

	2
	Ley General del Sistema Nacional de Seguridad Publica
	Artículo 41, 43

8. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	1
	IPH Informe Policial Homologado
	4

9. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	1
	Internet,office communicator, Word, Plataforma Mexico, Photoshop, power point, sistemaAfis
	1

10. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	
	
	
	
	

11. Oportunidades de Mejora
	Núm.
	Descripción

	1
	No se identificaron

12. Otros Comentarios Relevantes
	Núm.
	Descripción

	1
	No los hay

	
	07-UAIP-04

Generar Productos primarios de inteligencia derivados del análisis

Comisaría de Seguridad Pública
Unidad de Análisis e Inteligencia Policial

1. Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
UNIDAD
	Firma

	
	
	
	

Responsables de la última edición del documento.
	Elaboró :
	Guillermo Hernández González
	Fecha:
	Marzo 2018

	Revisó :
	Elizabeth García Márquez
	Fecha:
	Marzo 2018

2. Datos de Adscripción
	Dirección de Área:
	Seguridad Pública
	Subdirección:
	No Aplica

	Jefatura:
	No Aplica
	Departamento:
	No Aplica

	Coordinación:
	
	Oficina:
	No Aplica

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	1
	Captura datos en sistema AFIS
	Reporte al Consejo Estatal de Seguridad Publica

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	2
	
	
	Predecesor

	

5. Secuencia del Proceso
	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Policía capturista
	Se hace la captura del IPH en el Sistema Plataforma México para general estadísticas de incidencias delictivas.
	
	1 hr.

	2
	Policía capturista
	Realizan la captura de las incidencias delictivas y las envía a Consejo
	1
	Ind.

	3
	Supervisor-Analista y Policía Capturista
	Se proporciona al Sistema Plataforma México los detenidos y aseguramientos realizados para generar estadística y crear mapas de puntos delictivos, lo cual ayuda a generar las estrategias para crear operativos.
	2
	Ind.

	
	
	Fin del Proceso
	3
	Ind.

6. Diagrama del Proceso

7. Leyes y Reglamentos que Norman el Proceso
	 Núm.
	Ley o Reglamento
	Referencia

	1
	Constitución Política de los Estados Unidos Mexicanos
	Articulo 21

	2
	Ley General del Sistema Nacional de Seguridad Publica
	Artículo 41, 43

8. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	1
	IPH Informe Policial Homologado
	4

9. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	1
	Internet,office communicator, Word, Plataforma Mexico, Photoshop, power point,
	1

10. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	
	
	
	
	

11. Oportunidades de Mejora
	Núm.
	Descripción

	1
	No se identificaron

12. Otros Comentarios Relevantes
	Núm.
	Descripción

	1
	No los hay

Manual de Procesos
11 – Comisaría de Seguridad Pública
Dirección Técnica y de Planeación Estratégica

2018

	

[image: Imagen2]

Gobierno Municipal de Tonalá, Jalisco
2015-2018

Filosofía

	Misión

	Cumplir expectativas y necesidades requeridas por esta Comisaría, así como mantener los controles en la captura, análisis, interpretación de la estadística para generar productos para las distintas áreas, monitorear el control y seguimiento de los programas anuales de la Comisaría, establecer controles en los Depósitos de armas, optimizando así el desempeño adecuado de todo el personal operativo y poder brindar un mejor servicio a la ciudadanía salvaguardando su integridad física.

	
	Visión

	La implementación y Manejo de Programas Orientados a la Prevención del Delito y de todas aquellas Acciones y Medidas encaminadas a coadyuvar con las operaciones policiales de carácter técnico y estratégico, así como el manejo y control físico del Armamento.

listado de áreas directivas

	Nombre de la Dependencia
	Dependencia Directa

	Dirección Técnica y Planeación Estratégica.
	07-CSP-DT

	Unidad Técnica.
	07-CSP-DT-01

	Depósito de Armas Central.
	07- CSP-DT- 01-A

	Unidad de Información y Análisis.
	07-CSP-DT-02

	Unidad de Planeación y Evaluación.
	07- CSP-DT-03

Descripción de las funciones de los titulares

	Titular
	Descripción

	Director Técnico
	1. Relaciones publicas con dependencias Municipales, Estatales y Federales.
2. Desarrollo de políticas y estrategias encaminadas a la Prevención Social y de la violencia.
3. Desarrollo de Estudios y Proyectos encaminados al buen funcionamiento, así como diseñar y aplicar el catalogo de indicadores de desempeño, coordinar las evaluaciones de desempeño del personal operativo de esta Comisaría.
4. Mantener actualizada la Licencia Colectiva No.44 de Portación de Armas de Fuego así como mantener actualizada la plantilla de la Comisaría con su registro de la Clave Única de Identificación Policial (CUIP), así como la elaboración y control de la Credencialización Oficial de Portación de Armas.
5. Diseñar e implementaciones de inventarios de armamento, cartuchería y equipo policial destinado a la operatividad, optimizando su uso mediante controles administrativos y de mantenimiento preventivo y correctivo del mismo.
6. Requisición de Equipo, insumos de oficina y material de mantenimiento de armamento ante él la Dirección Administrativa de esta Comisaría.
7. Se Concentra y clasifica la información procesada por las unidades, analizando su contenido, elaborando el informe mensual de actividades, para la evaluación y avance de las metas y objetivos establecidos para la dirección técnica.
8. Reuniones de trabajo constantes con cada una de las unidades supervisando su labor encomendada e instruyendo lineamientos y criterios para el avance y cumplimiento de metas y objetivos.
9. Comunicación constante con autoridades de los tres niveles de gobierno estableciendo políticas, bases y temporalidad en el cumplimiento de metas y obligaciones que establecen las diversas leyes de la materia, referente al control, registro, resguardo del armamento, cartuchería, equipo policial y personal de la Comisaría.
10. Se instruye al personal de cada una de las unidades sobre los procedimientos y criterios fundados en el cumplimiento de la labor de cada una de ellas, facilitando su labor en tiempo y forma planificada.
11. Establece reuniones y fija criterios para planificar labores en conjunto con directores de la corporación, proyectando la actividad de calidad en tiempo y forma fundada en la ley y reglamento interno de la materia.
12. Reuniones de trabajo con el personal de cada una de las unidades, proyectando, planificando y supervisando las actividades encomendadas por el Comisario, aprovechando y distribuyendo los recursos asignados.

13. Supervisa la eficiencia y calidad del trabajo de cada uno de los recursos humanos, planificando por unidad la profesionalización y superación individual, con fundamento en la estructura orgánica de la Comisaría.

14. Asiste a reuniones de trabajo convocadas por el Comisario y elabora informes en lo particular sobre la comisión y labor encomendada.
15. Se instruye al personal de la unidad de información y análisis sobre la captura y clasificación de la información generada por la conducta antisocial de la población Tonalteca, generando indicadores de incidencias más recurrentes, creando productos generadores de estrategias y políticas sociales a la Comisaría y sus direcciones.
16. Planificar Y establecer criterios para la profesionalización del personal operativo acorde a la Ley General del Sistema Nacional de Seguridad Publica, en coordinación con las direcciones de profesionalización y acreditación policial y la dirección de FORTASEG.

Marco Jurídico

	 Núm.
	Ley o Reglamento

	1
	Constitución Política de los Estados Unidos Mexicanos

	2
	Ley General del Sistema Nacional de Seguridad Pública

	3
	Código Penal Federal.

	4
	Código Federal de Procedimientos Penales

	5
	Ley Federal de Armas de Fuego y Explosivos.

	6
	Ley de la Comisión Estatal de los Derechos Humanos.

	7
	Ley de Seguridad Pública del Estado de Jalisco.

	8
	Constitución Política del Estado de Jalisco.

	9
	Ley de Control y Confianza del Estado de Jalisco.

	10
	Código Penal para el Estado de Jalisco.

	11
	Código de Procedimientos Penales para el Estado de Jalisco.

	12
	Ley de Protección Civil del Estado de Jalisco.

	13
	Reglamento de Policía y Buen Gobierno del Municipio de Tonalá, Jalisco.

	14
	Reglamento del Gobierno y la Administración Pública del Ayuntamiento Constitucional de Tonalá, Jalisco.

	15
	Reglamento de la Comisaría de Seguridad Pública y del Servicio Profesional de Carrera Policial de Tonalá, Jalisco.

	16
	Reglamento Municipal De Protección Civil De Tonalá, Jalisco.

Plantilla estructural

	Nombre del Puesto en Plantilla 07-CSP-DT

	Director técnico 1

	Policía 12

Procesos y servicios
	Código del proceso
	Proceso
	Producto

	07-CSP-DT-01
	Unidad Técnica
	Licencia oficial colectiva No. 44

	07-CSP-DT-01-A
	Depósito de armas central
	Resguardo de armamento.

	07-CSP-DT-02
	Unidad de información y análisis
(geomática)
	Incidencias Delictivas
Georeferenciación

	07-CSP-DT-03
	Unidad de Planeación y Evaluación
	Planes, Programas y Proyectos

	Código
	Acciones
	Productos o Servicios

	07-CSP-DT-01
	Recopilación, trámite y gestión de la renovación.
	Licencia oficial colectiva No. 44

	07-CSP-DT-01
	Recopilación, trámite y gestión
	Clave Única de Identificación Policial

	07-CSP-DT-01
	Recopilación, trámite y gestión
	Credencial de Portación de Arma de Fuego.

	07-CSP-DT-01
	Asignación y Registro.
	Resguardo de armamento.

	07-CSP-DT- B
	Asignación y Registro.
	Oficio de Comisión.

	07-CSP-DT- A
	Recepción, Diagnostico y Reparación.
	Mantenimiento Preventivo y Correctivo

	07-CSP-DT- A
	Conteo y Registro.
	Inventarios.

	07-CSP-DT- A
	Revisión Física, Registro y Acta de Visita.
	Revistas por Patrimonio de la SEDENA, Fiscalía General del Estado y Patrimonio Municipal.

	07-CSP-DT-02
	Recopilación, Captura, Análisis e Interpretación.
	Incidencias Delictivas.

	07-CSP-DT-02
	Mapeo Delictivo
	Georeferenciación

	07-CSP-DT-02
	Captura de detenidos.
	SAID

	07-CSP-DT-03
	Recopilación, Registro, Supervisión y Seguimiento.
	Planes, Programas y Proyectos

	07-CSP-DT-03
	Instrucción sobre labor encomendada
	Trabajo especial.

	
	07-CSP-DT-01

Unidad Técnica

Comisaría de Seguridad Pública
Dirección de Planeación Técnica y Estratégica

1. Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección
	Firma

	
	
	LIC. ALEJANDRO JAVIER CENDEJAS GERARD
	

Responsables de la última edición del documento.
	Elaboró :
	POL. LUIS ALBERTO PEREZ MAYTORENA
	Fecha:
	Febrero 2018

	Revisó :
	MIGUEL ÁNGEL LIRA
	Fecha:
	Febrero 2018

2. Datos de Adscripción
	Dirección de Área:
	Dirección de Técnica y Planeación Estratégica.
	Subdirección:
	No Aplica

	Jefatura:
	No Aplica
	Departamento:
	Unidad Técnica

	Coordinación:
	
	Oficina:
	No Aplica

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	1
	Licencia Oficial Colectiva No. 44.
	Renovación cada 2 años

	2
	Censo Nacional Clave Única De Identificación Policial. (CUIP).
	Mensual

	3
	Registro y asignación de armamento ante la Fiscalía General del Estado en el área de Patrimonio del Estado.
	Mensual

	4
	Credencialización.
	Semestral

	5
	Registro de altas, bajas y movimientos del personal según su ubicación en el sistema SAID.
	Mensual

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	1
	Dir. técnica
	Ultima revista por parte de la SEDENA
	Predecesor

	2
	Dir. Administrativa.
	Plantilla de personal actualizado (altas, bajas y movimientos).
	Predecesor

	3
	Policía operativo
	Entrega de Documentación. (Inclusión o Renovación).
	Predecesor

	4
	Prevención. Social
	Exámenes de evaluación (médicos, psicológicos y psicométricos)
	Predecesor

	5
	Análisis clínicos
	Exámenes toxicológicos
	Predecesor

	6
	Dir. Administrativa
	Adquisición de material e implementos para la credencialización
	Predecesor

	7
	S.S.P. del Edo.
	Cedula de registro para el CUIP
	Predecesor

	8
	S.S.P. del Edo.
	CUIP (número de registro)
	Sucesor

	9
	S.S.P. del Edo.
	Renovación de la Licencia Colectiva No. 44
	Sucesor

	10
	S.S.P. del Edo.
	Credencial de Portación de arma de fuego
	Sucesor

	11
	Sistema Nacional de Seguridad Publica
	Plantilla actual en el sistema nacional
	sucesor

5. Secuencia del Proceso (Licencia Oficial Colectiva No. 44)
	Núm.
	Ejecutante
	Actividad
	Pred
	Dur.

	1
	Dir. Técnico.
	Solicita la plantilla del personal actualizado por nomina.
	
	Indeterminado

	2
	Dir. Técnico.
	Remite la plantilla a patrimonio del estado para cotejar contra la última relación y realizar el trámite para la inclusión y renovación del personal a dicha licencia.
	1
	indeterminado

	3
	Policía (coordinador y auxiliar administrativo)
	Remite relación y distribución de armamento por elemento.
	
	indeterminado

	4
	Fiscalía General del Estado
	Remite la relación del personal y los formatos correspondientes para dar inicio a la renovación de la licencia.
	
	indeterminado

	5
	Dir. Técnico.
	Elabora el listado del personal que deberá remitir la documentación correspondiente ya sea para la inclusión o renovación de dicha licencia.
	2
	indeterminado

	6
	Policía
(Coordinador y auxiliar administrativo)
	Arma los expedientes y recepciona la documentación del personal.
	5
	indeterminado

	7
	Policía
(Coordinador y auxiliar administrativo)
	Hace el registro en el formato correspondiente
	6
	indeterminado

	8
	Dir. Técnico.
	Solicita a la Dir. de Prevención Social la aplicación de los exámenes medico, psicológico y psicométrico a los todos los Policías a registrar en dicha licencia.
	
	indeterminado

	9
	Dir. Técnico.
	Gestiona los recursos económicos para la aplicación del examen toxicológico en coordinación con el Director Administrativo, previa autorización del Comisario ante este H. ayuntamiento.
	
	indeterminado

	10
	Prevención Social y del Delito.
	Remite los resultados de las evaluaciones para agregarlos en los expedientes de los oficiales.
	6
	indeterminado

	11
	Dir. Técnico.
	Ya con los resultados de las evaluaciones remitidas por la Dir. De Prevención Social se aparta al personal no apto para su revaloración.
	8
	indeterminado

	12
	Proveedor.
	En coordinación con la dirección técnica aplica el examen toxicológico a todo personal operativo.
	9
	indeterminado

	13
	Proveedor.
	Remite los resultados de dichos exámenes a la Dirección Técnica para anexarlos en los expedientes de cada Policía.
	12
	indeterminado

	14
	Dir. Técnico.
	Al tener un resultado positivo en el examen toxicológico se solicita al proveedor se realiza la cadena de custodia mediante acta de hechos por parte de Dir. Jurídica y solicitar el recurso económico ante el H. Ayuntamiento para remitir los resultado al Instituto Jaliscienses de Ciencia Forenses para su dictamen.
	13
	indeterminado

	15
	Policía
(Coordinador y auxiliar administrativo)
	Elabora y entrega al director técnico las cartas de modo honesto de vivir de cada uno de los oficiales para la firma del Comisario y ya firmados se anexa a los expedientes de cada oficial.
	
	indeterminado

	16
	Dir. Técnico.
	Ya los expedientes completos se remiten estos a la Fiscalía General del Estado para su inclusión o renovación según el caso.
	
	indeterminado

	17
	Fiscalía General del Estado.
	Remiten a la dirección técnica la renovación de la licencia para recabar las firmas correspondientes.
	16
	indeterminado

	18
	Dir. Técnico
	Recaba las firmas correspondientes y remite la renovación de la licencia a la Fiscalía General del Estado para su autorización.
	17
	indeterminado

	19
	Fiscalía General del Estado.
	Remite la renovación de la licencia autorizada
	18
	indeterminado

	20
	
	Fin del proceso
	
	

5.1 Secuencia del Proceso (C. U. I. P.)
	Núm.
	Ejecutante
	Actividad
	Pred
	Dur.

	1
	Dir. Técnico
	Remite al área de patrimonio del estado listado del personal activo.
	
	indeterminado

	2
	Fiscalía General del Estado.
	Remite la relación del personal con el registro y los oficiales sin este.
	1
	indeterminado

	3
	Dir. Técnico
	Solicita a patrimonio del estado formatos de cedula para el registro del personal al censo nacional.
	2
	indeterminado

	4
	Policía (coordinador y el auxiliar administrativo)
	Convocan al personal no registrado para el proceso de registro.
	3
	indeterminado

	5
	Policía (coordinador y el auxiliar administrativo)
	Verifica el llenado de la cedula y la recepción de documentos para la integración del expediente y firma del Dir. Técnico y Planeación Estratégica en la cedula de registro.
	4
	indeterminado

	6
	Policía (coordinador y el auxiliar administrativo)
	Se canaliza al personal a registrar a las instalaciones de la Fiscalía General del Estado para la toma de fotografía, huellas y entrega del expediente.
	5
	indeterminado

	7
	Fiscalía General del Estado.
	Remite relación y constancia personal del registro ante el censo nacional.
	6
	indeterminado

	8
	
	Fin del proceso
	
	

5.2 Secuencia del Proceso (Credencialización)
	Núm.
	Ejecutante
	Actividad
	Pred
	Dur.

	1
	Dir. Técnico
	Solicita a través de la Fiscalía General del Estado en cumplimiento con las disposiciones de la SEDENA y la Ley General de Armas y Explosivos se expidan a nuestros efectivos la credencial oficial de portación de arma de fuego.
	
	indeterminado

	2
	Dir. Técnico
	Remite al área de patrimonio de la Fiscalía General del Estado la relación del personal operativo registrado en la nomina de la Comisaría de seguridad Pública del Municipio.
	1
	indeterminado

	3
	Dir. técnico
	Comisiona al policía (coordinador) para el apoyo en la elaboración de las credenciales en las instalaciones de la Fiscalía General del Estado en el área de patrimonio.
	2
	indeterminado

	4
	Fiscalía General del estado
	Comisiona personal para la entrega de credenciales, solo al personal debidamente registrados en el censo nacional e incluido en la Lic. Oficial Colectiva no. 44, autorizado por la SEDENA y
	3
	indeterminado

	5
	Policía operativo
	Recoge su credencial.
	4
	Indeterminado

	6
	Director Técnico
	Implementa control de expediente del proceso.
	
	

	7
	
	Fin del proceso
	
	

 6. Diagrama del Proceso

 (
5. Licencia Oficial Colectiva No.
 44

Director
Técnico
Policía (Coordinador y Auxiliar Administrativo)
Fiscalía General del Estado
Prevención Social
Proveedor
SOLICITA LA PLANTILLA DEL PERSONAL ACTUALIZADO POR NOMINA
REMITE LA PLANTILLA A PATRIMONIO DEL ESTADO PARA COTEJAR CONTRA LA ULTIMA RELACIÓN Y REALIZA EL TRAMITE PARA LA INCLUSIÓN Y RENOVACIÓN DEL PERSONAL A DICHA LICENCIA.
REMITE RELACIÓN Y DISTRIBUCIÓN DEL ARMAMENTO POR ELEMENTO.
REMITE LA RELACIÓN DEL PERSONAL Y LOS FORMATOS CORRESPONDIENTES PARA DAR INICIO A LA RENOVACIÓN DE LA LICENCIA.
ELABORA EL LISTADO DEL PERSONAL QUE DEBERÁ REMITIR LA DOCUMENTACIÓN CORRESPONDIENTE YA SEA PARA LA INCLUSIÓN O RENOVACIÓN DE DICHA LICENCIA.
ARMA LOS EXPEDIENTES Y RECEPCIONA LA DOCUMENTACIÓN DE PERSONAL.
HACE EL REGISTRO EN EL FORMATO CORRESPONDIENTE
SOLICITA A LA DIR. DE PREVENCIÓN SOCIAL LA APLICACIÓN DE LOS EXÁMENES MEDICO, PSICOLÓGICO Y PSICOMÉTRICO A TODOS LOS POLICÍAS A REGISTRAR EN DICHA LICENCIA.
GESTIONA LOS RECURSOS ECONÓMICOS PARA LA APLICACIÓN DEL EXAMEN TOXICOLÓGICO EN COORDINACIÓN CON EL DIRECTOR ADMINISTRATIVO, PREVIA AUTORIZACIÓN DEL COMISARIO ANTE EL H. AYUNTAMIENTO.
REMITE LOS RESULTADOS DE LAS EVALUACIONES PARA AGREGARLOS EN LOS EXPEDIENTES DE LOS POLICÍAS.
YA CON LOS RESULTADOS DE LAS EVALUACIONES REMITIDAS POR LA DIR. DE PREVENCIÓN SOCIAL SE APARTA AL PERSONAL NO APTO PARA SU REVALORACIÓN.
APLICA EL EXAMEN TOXICOLÓGICO A TODO EL PERSONAL OPERATIVO.
REMITE LOS RESULTADOS DE DICHOS EXÁMENES A LA DIR. TÉCNICA PARA ANEXARLOS EN LOS EXPEDIENTES DE CADA POLICÍA.
AL TENER UN RESULTADO POSITIVO EN EL EXAMEN TOXICOLÓGICO SE SOLICITA AL PROVEEDOR SE REALICE LA CADENA DE CUSTODIA MEDIANTE ACTA DE HECHOS POR PARTE DE LA DIR. JURÍDICA Y SOLICITA EL RECURSO ECONÓMICO ANTE EL H. AYUNTAMIENTO PARA REMITIR LOS RESULTADOS AL INSTITUTO JALISCIENSES DE CIENCIAS FORENSES PARA SU DICTAMEN.
ELABORA Y ENTREGA LAS CARTAS DE MODO HONESTO DE VIVIR DE CADA UNO DE LOS OFICIALES PARA LA FIRMA DEL COMISARIO Y YA FIRMADOS LOS ANEXA A LOS EXPEDIENTES DE CADA POLICÍA.
YA LOS EXPEDIENTES COMPLETOS SE REMITEN A LA FISCALIA GENERAL DEL ESTADO PARA SU INCLUSIÓN O RENOVACIÓN SEGÚN EL CASO.
REMITE A LA DIRECCIÓN TÉCNICA LA RENOVACIÓN DE LA LICENCIA PARA RECABAR FIRMAS CORRESPONDIENTES.
RECABA LAS FIRMAS CORRESPONDIENTES Y REMITE LA RENOVACIÓN DE LA LICENCIA A LA FISCALIA GENERAL ESTADO PARA SU AUTORIZACIÓN.
REMITE LA RENOVACIÓN DE LA LICENCIA AUTORIZADA.
Fin del proceso
)

 (
5.1 CUIP (CLAVE ÚNICA DE IDENTIFICACIÓN POLICIAL)
Director
Técnico
Policía
(Coordinador y
el
Auxiliar Administrativo)
Fiscalía General del Estado
Fin del proceso
REMITE AL AREA DE PATRIMONIO DEL ESTADO EL LISTADO DEL PERSONAL ACTIVO.
REMITE LA RELACIÓN DEL PERSONAL CON EL REGISTRO Y LOS POLICÍAS SIN ESTE.
SOLICITA A PATRIMONIO DEL ESTADO FORMATOS DE CEDULA PARA EL REGISTRO DEL PERSONAL AL CENSO NACIONAL.
CONVOCA AL PERSONAL DE NUEVO INGRESO Y OPERATIVOS PARA DICHO REGISTRO.
VERIFICA EL LLENADO DE LA CEDULA Y LA RECEPCIÓN DE DOCUMENTOS PARA LA INTEGRACIÓN DEL EXPEDIENTE Y FIRMA DEL DIRECTOR TECNICO EN LA CEDULA DE REGISTRO.
 CANALIZA AL PERSONAL OPERATIVO A LAS INSTALACIONES DE LA FISCALIA GENERAL DEL ESTADO PARA LA TOMA DE FOTOGRAFÍA, HUELLAS Y ENTREGA DEL EXPEDIENTE.
REMITE RELACIÓN DEL PERSONAL DEBIDAMENTE REGISTRADO ANTE EL CENSO NACIONAL.
)

 (
5.2

Credencialización
Director
Técnico
Policía
(Coordinador y el Auxiliar Administrativo)
Fiscalía General del Estado
Policía operativo
SOLICITA A TRAVÉS DE LA FISCALIA GENERAL DEL ESTADO EN CUMPLIMIENTO CON LAS DISPOSICIONES DE LA SEDENA SE REALICEN LAS CREDENCIALES OFICIALES DE PORTACIÓN DE ARMA DE FUEGO.
REMITE AL ÁREA DE PATRIMONIO LA RELACIÓN DEL PERSONAL REGISTRADO EN LA NOMINA DE LA
COMISARÍA
 DE SEGURIDAD PUBLICA DEL MUNICIPIO.
COMISIONA AL POLICÍA (COORDINADOR) PARA EL APOYO EN LA ELABORACIÓN DE LAS CREDENCIALES EN LAS INSTALACIONES DE LA FISCALIA GENERAL DEL ESTADO EN EL ÁREA DE PATRIMONIO.
ENVÍA A SU PERSONAL PARA LA ENTREGA DE DICHAS CREDENCIALES, SOLO AL PERSONAL QUE ESTE INCLUIDO EN LA LIC. OFICIAL COLECTIVA No.44 AUTORIZADO POR LA SEDENA Y DEBIDAMENTE REGISTRADO EN EL CENSO NACIONAL.
RECOGE SU CREDENCIAL
Fin del proceso
IMPLEMENTA CONTROL DE EXPEDIENTES DEL PROCESO
)

7. Documentos Adjuntos para la Explicación del Proceso
	Núm.
	Documento
	Archivo

	1
	No los hay
	No los hay

8. Leyes y Reglamentos que Norman el Proceso
	 Núm.
	Ley o Reglamento
	Referencia

	Los antes descritos en el punto de Marco Jurídico.

9. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	1
	No los hay
	No los hay

10. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	1
	Base de datos en Excel.
	Base de datos de personal, armas, expedientes, formatos.

	2
	Formatos en Word.
	Entrega de reportes a la Dir. Técnica y oficios.

	3
	Sistema SAID.
	Captura de altas y bajas de personal.

	4
	Internet.
	Cotizaciones de implementos y correos electrónicos con la Fiscalía General del Estado y SEDENA.

11. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	1
	Elementos apáticos (entrega de documentos y realización de exámenes).
	Constante.
	No ser autorizado para la portación de arma de fuego en la Lic. Colectiva No. 44.
	El municipio.

12. Oportunidades de Mejora
	Núm.
	Descripción

	1
	No los hay.

	
	07-CSP-DT- 01-A

(Depósito de Armas Central)

Comisaría de Seguridad Pública
Dirección de Planeación Técnica y Estratégica

1. Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección
	Firma

	
	
	LIC. ALEJANDRO JAVIER CENDEJAS GERARD
	

Responsables de la última edición del documento.
	Elaboró :
	POL. LUIS ALBERTO PEREZ MAYTORENA
	Fecha:
	Febrero 2018

	Revisó :
	MIGUEL ÁNGEL LIRA
	Fecha:
	Febrero 2018

2. Datos de Adscripción
	Dirección de Área:
	Dirección Técnica y Planeación Estratégica.
	Subdirección:
	No Aplica

	Jefatura:
	No Aplica
	Departamento:
	Unidad Técnica.

	Coordinación:
	Depósito de Armas Central (D.A.C.)
	Oficina:
	Deposito.

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	1
	Control del armamento, equipo y accesorios (bitácora de salidas y entradas)
	Controles diarios, inventarios,

	2
	Mantenimiento preventivo y correctivo
	Continuamente

	3
	Suministrar armas y cartuchos nuevos a CENPOS y agrupamientos
	Según necesidades y existencia.

	4
	Suministrar material de mantenimiento y limpieza a los depósitos de armas en CENPOS y agrupamientos.
	Periódicamente.

	5
	Revistas de Armamentos y Accesorios
	Mensual, Trimestral y Semestral.

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	1
	07-CSP y SUBSEMUN
	Adquisición de armamento nuevo
	Predecesor

	2
	07-CSP-DT y Dir. Admón.
	Adquisición de material e implementos para el mantenimiento del armamento
	Predecesor

	3
	Policía Primero. De Sector o Agrupamiento
	Reporte de necesidades del CENPO o agrupamiento de cartuchería, armamento y material de limpieza.
	Predecesor

	4
	07-CSP
	Seguridad y equipo en buenas condiciones para un mejor desempeño en su servicio.
	Sucesor

5. Secuencia del Proceso
	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Director Técnico
	Recepción, registro e inventario del armamento, equipo y accesorios.
	
	Indeterminado

	2
	Director Técnico
	Distribución y asignación por resguardos a CENPOS, agrupamientos y comisionados.
	1
	Indeterminado

	3
	Depositario
(Policía)
	Recibe turno y verifica por medio de una lista de chequeo de entradas y salidas, inventarios y novedades durante el turno saliente.
	
	Indeterminado

	4
	Depositario
(Policía)
	Asigna a cada elemento de los diferentes CENPOS y agrupamientos las armas, equipo y accesorios para el servicio.
	3
	Indeterminado

	5
	Policía operativo
	Firma l salida del arma, equipo y accesorio en la bitácora de control.
	4
	Indeterminado

	6
	Depositario
(Policía)
	Recepción, revisión y registro de entrada del armamento, equipo y accesorios en la bitácora de control al término del turno.
	5
	Indeterminado

	7
	Depositario
(Policía)
	Realiza la limpieza general del depósito.
	3
	Indeterminado

	8
	Depositario
(Policía)
	Verifica el calendario y realiza el mantenimiento preventivo y correctivo del armamento y equipo.
	3
	Indeterminado

	9
	Depositario
(Policía)
	Verifica inventarios de armamento, equipo y accesorios.
	3
	Indeterminado

	10
	Coordinador (policía)
	Verifica que todos los procesos se lleven acabo
	3,4,5,6,7,8 y 9
	Indeterminado

	11
	Coordinador (policía)
	Realiza recorridos en los depósitos de CENPOS y grupos para verificar el estado físico del armamento, equipo y accesorios contra resguardo (revista mensual)
	2
	Indeterminado

	12
	Coordinador (policía)
	Realiza reporte de actividades al director técnico de inventarios, novedades y requisición de material del turno saliente
	11
	Indeterminado

	13
	Director técnico
	Recibe y registra en el informe mensual para la Comisaría.
	12
	Indeterminado

	14
	
	Fin del proceso
	
	

6. Diagrama del Proceso
 (
5.- Control de armamento del personal operativo de Seguridad Pública
Policía
(Coordinador)
Policía
(Depositario)
Policía operativo
Director Técnico
RECEPCIÓN, REGISTRO E INVENTARIO DEL ARMAMENTO, EQUIPO Y ACCESORIOS.
DISTRIBUCIÓN Y ASIGNACIÓN POR RESGUARDOS A CENPOS, AGRUPAMIENTOS Y COMISIONADOS.
RECIBE TURNO Y VERIFICA POR MEDIO DE UNA LISTA DE CHEQUEO DE ENTRADAS Y SALIDAS, INVENTARIOS Y NOVEDADES DURANTE EL TURNO SALIENTE.
ASIGNA A CADA ELEMENTO DE LOS DIFERENTES CENPOS Y AGRUPAMIENTOS LAS ARMAS, EQUIPO Y ACCESORIOS PARA EL SERVICIO
RECEPCIÓN, REVISIÓN Y REGISTRO DE ENTRADA DEL ARMAMENTO, EQUIPO Y ACCESORIOS EN LA BITÁCORA DE CONTROL.
REALIZA LA LIMPIEZA GENERAL DEL DEPÓSITO.
FIRMA LA SALIDA DEL ARMA, EQUIPO Y ACCESORIOS EN LA BITÁCORA DE CONTROL.
VERIFICA EL CALENDARIO Y REALIZA EL MANTENIMIENTO PREVENTIVO Y CORRECTIVO DEL ARMAMENTO Y EQUIPO.
VERIFICA INVENTARIOS DE ARMAMENTO, EQUIPO Y ACCESORIOS.
VERIFICA QUE TOD
OS LOS PROCESOS SE LLEVEN ACABO
.
REALIZA RECORRIDOS EN LOS DEPÓSITOS DE CENPOS Y GRUPOS PARA VERIFICAR EL ESTADO FÍSICO DEL ARMAMENTO, EQUIPO Y ACCESORIOS CONTRA RESGUARDO (REVISTA PERIÓDICA)
REALIZA REPORTE DE ACTIVIDADES AL DIRECTOR TÉCNICO DE INVENTARIOS, NOVEDADES Y REQUISICIÓN DE MATERIAL DEL TURNO SALIENTE.
RECIBE Y REGISTRA EN EL INFORME MENSUAL PARA LA
COMISARÍA
.
FIN DEL PROCESO
)
7. Documentos Adjuntos para la Explicación del Proceso
	Núm.
	Documento
	Archivo

	1
	Lista de chequeo.
	

	2
	Bitácoras de control (entrada, salidas e inventarios).
	

	3
	Calendario de mantenimiento preventivo de armamento y equipo.
	

	4
	Calendario de mantenimiento correctivo de armamento y equipo.
	

	5
	Ficha de diagnostico de armamento y equipo.
	

	6
	Formato de inventario y de control de armamento, cartuchería y equipo policial.
	

8. Leyes y Reglamentos que Norman el Proceso
	 Núm.
	Ley o Reglamento
	Referencia

	Las antes descritas en el punto de marco jurídico.

9. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	1
	No los hay.
	No los hay.

10. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	1
	Excel para base de datos e inventarios.
	Inventarios

	2
	Formatos de Word.
	Reportes

11. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	1
	Adquisición de armamento, equipo, accesorios, material de mantenimiento y limpieza.
	Constante
	Mal funcionamiento y mal equipamiento.
	Comisaría y Municipio.

12. Oportunidades de Mejora
	Núm.
	Descripción

	1
	Instalaciones seguras y adecuadas.

	2
	Armamento, cartuchería y equipo policial.

	3
	Herramienta adecuada e indispensable para el mantenimiento.

	4
	Equipo adecuado de extracción de aire en el depósito de armas central.

	5
	Capacitación constante a los policías comisionados como depositarios de acuerdo a los procesos y actualización del armamento, equipo y accesorios.

	6
	Mobiliario adecuado para conservación y seguridad del armamento, cartuchería y equipo policial.

[image: P1220235]

	
	07-CSP-DT-02
Unidad de información y análisis (Geomática)

Comisaría de Seguridad Pública
Dirección de Planeación Técnica y Estratégica
.

1. Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección
	Firma

	
	
	LIC. ALEJANDRO JAVIER CENDEJAS GERARD.
	

Responsables de la última edición del documento.
	Elaboró :
	POL. LUIS ALBERTO PEREZ MAYTORENA
	Fecha:
	Febrero 2018

	Revisó :
	MIGUEL ÁNGEL LIRA
	Fecha:
	Febrero 2018

2. Datos de Adscripción
	Dirección de Área:
	Dirección Técnica y Planeación Estratégica.
	Subdirección:
	No Aplica

	Jefatura:
	No Aplica
	Departamento:
	Unidad de Información y Análisis

	Coordinación:
	GEOMATICA
	Oficina:
	No Aplica

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	1
	Elaboración de información estadística de incidencias delictivas
	Estadísticas diarias, semanales, mensuales y anuales.

	2
	Elaboración de información sobre detenidos y retenidos.
	Estadísticas mensuales y anuales por colonia o CENPO.

	3
	Elaboración de información sobre aseguramientos de droga, armas y recuperación de vehículos.
	Estadística descriptiva.

	4
	Elaboración de mapas delincuenciales
	Georeferenciación por delito en zonas conflictivas.

	5
	Said (Sistema Administrador Integral De Detenidos)
	Base de datos (Trabajo en coordinación con la Fiscalía General del Estado).

	6
	Trabajos especiales a diferentes direcciones de esta Comisaría y áreas de este H. Ayuntamiento.
	Estudios delictivos de CENPOS, áreas y colonias.

.4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	1
	
	Parte de novedades de cabina TELECOMUNICACIONES.
	Predecesor

	2
	
	Tabla de detenciones de Juzgados Municipales.
	Predecesor

	3
	
	Información de la Fiscalía General del Estado.
	Predecesor

	4
	
	Información proporcionada por Policías Primeros de CENPOS y agrupamientos.
	Predecesor

	5
	
	Fuente de información de INEGI y COEPO.
	Predecesor

	6
	
	Cartografía del municipio (COPLADEMUN, CATASTRO MUNICIPAL Y OBRAS PUBLICAS DEL MUNICIPIO).
	Predecesor

	7
	
	Generación de productos para la Implementación de Operativos dentro del municipio.
	Sucesor

	8
	
	Generación de trabajos estadísticos para las diferentes direcciones de este H. Ayuntamiento de Tonalá.
	

	9
	
	Plasmar la información delictiva por medio de transparencia para consulta ciudadana.
	Sucesor

	10
	
	Análisis y evaluación de los índices delictivos del municipio por parte de la Fiscalía General del Estado.
	Sucesor

5. Secuencia del Proceso
	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Director Técnico
	Recibe parte de novedades.
	Cabina
	Indeterminado

	2
	Director Técnico
	Recibe tabla de detenidos de Juzgados Municipales.
	Juzgados. Municipales
	Indeterminado

	3
	Director Técnico
	Recibe información de la Fiscalía General del Estado.
	Fiscalía
	Indeterminado

	4
	Director Técnico
	Revisa y autoriza para su captura y análisis.
	1,2,3
	Indeterminado

	5
	Policía(estadista 1)
	Se captura la información correspondiente en el formato CSPT/DT/GEO/001.
	5
	Indeterminado

	7
	Policía(estadista 1)
	Se elabora la ficha diaria formato CSPT/DT/GEO/002 para entregar al Comisario, Dir. Operativa y Dir. Técnica.
	6
	Indeterminado

	8
	Policía(estadista 1)
	Se captura la información correspondiente en el formato CSPT/DT/GEO/003.
	7
	Indeterminado

	9
	Policía(estadista 1)
	Se captura la información correspondiente en el formato CSPT/DT/GEO/004.
	8
	Indeterminado

	10
	Policía(estadista 1)
	Se captura la información correspondiente en el formato CSPT/DT/GEO/005.
	8
	Indeterminado

	11
	Policía(estadista 1)
	Se captura la información correspondiente en el formato CSPT/DT/GEO/006.
	8
	Indeterminado

	12
	Policía(Estadista 2)
	Se captura la información correspondiente en el formato CSPT/DT/GEO/007.
	6
	Indeterminado

	13
	Policía(Estadista 2)
	Se captura la información correspondiente en el formato CSPT/DT/GEO/008.
	6
	Indeterminado

	14
	Policía(estadista 1)
	Se captura la información correspondiente en el formato CSPT/DT/GEO/009.
	8
	Indeterminado

	15
	Policía(Estadista 2)
	Se captura la información correspondiente en el formato CSPT/DT/GEO/010.
	1
	Indeterminado

	16
	Policía(Estadista 2)
	Se captura la información correspondiente en el formato CSPT/DT/GEO/011.
	15
	Indeterminado

	17
	Policía(Estadista 3)
	Se captura la información en el sistema SAID formato CSPT/DT/GEO/012.
	2
	Indeterminado

	18
	Policía(Estadista 2)
	Se captura la información correspondiente en el formato CSPT/DT/GEO/013.
	1
	Indeterminado

	19
	Policía(estadista 1)
	Se captura la información correspondiente en el formato CSPT/DT/GEO/014.
	1
	Indeterminado

	20
	Policía(Estadista 2)
	Se captura la información correspondiente en el formato CSPT/DT/GEO/015.
	1, 8 y 14
	Indeterminado

	21
	Policía(Estadista 2)
	Se captura la información correspondiente en el formato CSPT/DT/GEO/016.
	1 y 8
	Indeterminado

	22
	Policía(estadista 1)
	Se captura la información correspondiente en el formato CSPT/DT/GEO/017.
	1
	Indeterminado

	23
	Policía(Estadista 3)
	Se captura la información correspondiente en el formato CSPT/DT/GEO/018.
	1
	Indeterminado

	24
	Director Técnico
	Recibe oficio por parte de la Comisaría Para la realización de trabajos especiales solicitados por diferentes direcciones de este H. Ayuntamiento, instituciones y dependencias ajenas a este Ayuntamiento.
	
	Indeterminado

	25
	Director Técnico
	Autoriza la realización de los trabajos especiales.
	24
	Indeterminado

	26
	Policía(Estadista 1, 2 y 3)
	Se realiza trabajos especiales solicitados vía oficio por la Comisaría.
	1 al 23
	Indeterminado

	27
	Policía(Estadista 1,2y 3)
	Se entrega el trabajo realizado al Dir. Técnico.
	26
	Indeterminado

	28
	Director Técnico
	Analiza y entrega el trabajo a la Comisaría por medio de oficio.
	27
	Indeterminado

	29
	
	Fin del proceso.
	
	

 6. Diagrama del Proceso

 (
 5.- GEOMATICA
Director Técnico
Policía (Estadista 1)
Policía (Estadista 2)
Policía (Estadista 3)
RECIBE PARTE DE NOVEDADES
RECIBE TABLA DE DETENIDOS DE JUZGADOS MUNICIPALES
RECIBE INFORMACIÓN DE LA FISCALIA GENERAL DEL ESTADO.
REVISA Y AUTORIZA PARA SU CAPTURA Y ANÁLISIS
SE CAPTURA LA INFORMACIÓN CORRESPONDIENTE EN EL FORMATO CSPT/DT/GEO/001
SE ELABORA LA FICHA DIARIA FORMATO CSPT/DT/GEO/002 PARA ENTREGAR AL COMISARIO, SUBDIRECCIÓN, DIR. OPERATIVA Y DIR. TÉCNICA.
SE CAPTURA LA INFORMACIÓN CORRESPONDIENTE EN EL FORMATO CSPT/DT/GEO/003
SE CAPTURA LA INFORMACIÓN CORRESPONDIENTE EN EL FORMATO CSPT/DT/GEO/004
SE CAPTURA LA INFORMACIÓN CORRESPONDIENTE EN EL FORMATO CSPT/DT/GEO/005
SE CAPTURA LA INFORMACIÓN CORRESPONDIENTE EN EL FORMATO CSPT/DT/GEO/006
SE CAPTURA LA INFORMACIÓN CORRESPONDIENTE EN EL FORMATO CSPT/DT/GEO/007
SE CAPTURA LA INFORMACIÓN EN EL SISTEMA SAID FORMATO CSPT/DT/GEO/012
RECIBE OFICIO POR PARTE DE LA
COMISARÍA
 PARA LA REALIZACIÓN DE TRABAJOS ESPECIALES SOLICITADOS POR DIFERENTES DIRECCIONES DE ESTE H. AYUNTAMIENTO, INSTITUCIONES Y DEPENDENCIAS AJENAS A ESTE AYUNTAMIENTO.
AUTORIZA LA REALIZACIÓN DE LOS TRABAJOS ESPECIALES
ANALIZA Y ENTREGA EL TRABAJO ESPECIAL A LA
COMISARÍA
 POR MEDIO DE OFICIO
Fin del proceso
SE CAPTURA LA INFORMACIÓN CORRESPONDIENTE EN EL FORMATO CSPT/DT/GEO/008
SE CAPTURA LA INFORMACIÓN CORRESPONDIENTE EN EL FORMATO CSPT/DT/GEO/011
SE CAPTURA LA INFORMACIÓN CORRESPONDIENTE EN EL FORMATO CSPT/DT/GEO/013
SE CAPTURA LA INFORMACIÓN CORRESPONDIENTE EN EL FORMATO CSPT/DT/GEO/014
SE CAPTURA LA INFORMACIÓN CORRESPONDIENTE EN EL FORMATO CSPT/DT/GEO/015
SE CAPTURA LA INFORMACIÓN CORRESPONDIENTE EN EL FORMATO CSPT/DT/GEO/016
SE CAPTURA LA INFORMACIÓN CORRESPONDIENTE EN EL FORMATO CSPT/DT/GEO/017
SE CAPTURA LA INFORMACIÓN CORRESPONDIENTE EN EL FORMATO CSPT/DT/GEO/018
SE REALIZA EL TRABAJO ESPECIAL SOLICITADO VÍA OFICIO POR LA
COMISARÍA
SE CAPTURA LA INFORMACIÓN CORRESPONDIENTE EN EL FORMATO CSPT/DT/GEO/009
SE ENTREGA EL TRABAJO ESPECIAL REALIZADO AL DIRECTOR TÉCNICO
SE CAPTURA LA INFORMACIÓN CORRESPONDIENTE EN EL FORMATO CSPT/DT/GEO/010
SE REALIZA EL TRABAJO ESPECIAL SOLICITADO VÍA OFICIO POR LA
COMISARÍA
SE ENTREGA EL TRABAJO ESPECIAL REALIZADO AL DIRECTOR TÉCNICO
SE REALIZA EL TRABAJO ESPECIAL SOLICITADO VÍA OFICIO POR LA
COMISARÍA
SE ENTREGA EL TRABAJO ESPECIAL REALIZADO AL DIRECTOR TÉCNICO
)

7. Documentos Adjuntos para la Explicación del Proceso
	Núm.
	Documento
	Archivo

	1
	Catalogo de formatos de la Dirección Técnica y Planeación Estratégica. (UNIDAD DE INFORMACION Y ANALISIS)
	

8. Leyes y Reglamentos que Norman el Proceso
	 Núm.
	Ley o Reglamento
	Referencia

	Las antes descritas en el punto de marco jurídico.

9. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	1
	No los hay
	No los hay

10. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	1
	Base de datos en Excel.
	Captura, estadística

	2
	Formatos en Word.
	Reportes, fichas técnicas

	3
	Presentaciones en Power Point.
	Presentaciones

	4
	Sistema SAID.
	Captura

	5
	Internet.
	Bajar información, correos electrónicos con diferentes áreas de este H. Ayuntamiento así como con la Fiscalía General del Estado.

	6
	Google Earth y Maps.
	Georeferensiación.

	7
	Autocad
	Mapeo

	8
	Access
	Captura en base de datos, estadística

11. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	1
	No se identificaron
	X
	X
	X

12. Oportunidades de Mejora
	Núm.
	Descripción

	1
	Instalaciones y equipo adecuado para un mejor servicio.

	
	07-CSP-DT-03

Unidad de Planeación y Evaluación

Comisaría de Seguridad Pública
Dirección Técnica y de Planeación Estratégica.

1. Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección
	Firma

	
	
	LIC. ALEJANDRO JAVIER CENDEJAS GERARD.
	

Responsables de la última edición del documento.
	Elaboró :
	POL. LUIS ALBERTO PEREZ MAYTORENA
	Fecha:
	Febrero 2018

	Revisó :
	MIGUEL ÁNGEL LIRA
	Fecha:
	Febrero 2018

2. Datos de Adscripción
	Dirección de Área:
	Dirección de Técnica y Planeación Estratégica.
	Subdirección:
	No Aplica

	Jefatura:
	No Aplica
	Departamento:
	Unidad de Planeación y Evaluación

	Coordinación:
	Unidad de Planeación y Evaluación
	Oficina:
	No Aplica

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	1
	Llevar a cabo el seguimiento de los distintos planes, programas y proyectos de todas las áreas de esta Comisaría.
	Mensuales

	2
	Realizar reportes sobre los avances de los planes, programas y proyectos de cada una de las áreas a la Comisaría.
	Mensuales

	3
	Apoyar a la planeación que genera la Comisaría de Seguridad Pública hacia el Municipio.
	Indeterminado.

	4
	Realización de los manuales de organización, procedimientos y servicios.
	Indeterminado

	5
	Actividades que se instruyan a través del Director Técnico.
	Indeterminado

	6
	Apoyo en el diseño en general a la Comisaría.
	Indeterminado.

	7
	Apoyo en la captura digital de fotografía y video.
	Indeterminado.

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	1
	
	Plan de trabajo, programa y proyectos anuales de todas las áreas de esta Comisaría.
	Predecesor

	2
	
	Plan de trabajo, programa y proyecto anual de la Comisaría hacia el Municipio.
	Predecesor

	3
	
	Control por parte de la Comisaría sobre los planes anuales de todas las áreas a su cargo.
	Sucesor

	4
	
	Mantener actualizados los manuales de organización, procedimientos y servicios.
	Sucesor

	5
	
	Cumplir con los tiempos en la entrega de trabajos especiales.
	Sucesor

5. Secuencia del Proceso (PLANES, PROGRAMAS Y PROYECTOS)
	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Policía (Coordinador y el Auxiliar de Planeación)
	Realiza con el Director Técnico oficio para que todas las áreas de esta Comisaría entreguen los planes, programas y proyectos anuales.
	
	Indeterminado

	2
	Director Técnico
	Recibe los planes, programas y proyectos de todas las áreas de esta Comisaría.
	1
	Indeterminado

	3
	Policía (Coordinador y el Auxiliar de Planeación)
	Recibe de la Dirección Técnica los planes, programas y proyectos de todas las áreas de esta Comisaría.
	2
	Indeterminado

	4
	Policía (Coordinador y el Auxiliar de Planeación)
	Recopila y Registra todos los planes, programas y proyectos.
	3
	Indeterminado

	5
	Policía (Coordinador y el Auxiliar de Planeación)
	Realiza monitoreo sobre los avances en relación a los planes entregados de cada área.
	4
	Indeterminado

	6
	Policía (Coordinador y el Auxiliar de Planeación)
	Realiza y entrega reporte mensual al Director Técnico sobre los resultados, avances y problemas acerca de los procedimientos de los planes, programas y proyectos.
	5
	Indeterminado

	7
	Director Técnico
	Entrega reporte a la Comisaría.
	6
	Indeterminado

	
	
	Fin del proceso.
	
	

5.1 SECUENCIA DEL PROCESO
(MANUALES DE ORGANIZACIÓN, PROCEDIMIENTOS Y SERVICIOS)
	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Director Técnico
	Recibe los manuales de organización, procesos y servicios de la Dirección Técnica y Planeación Estratégica por parte de la Dirección de Desarrollo Organizacional para su actualización.
	
	Indeterminado

	2
	Policía (Coordinador y el Auxiliar de Planeación)
	Recibe los manuales por parte del Director Técnico para su revisión.
	1
	Indeterminado

	3
	Policía (Coordinador y el Auxiliar de Planeación)
	Realiza la revisión minuciosa.
	2
	Indeterminado

	4
	Policía (Coordinador y el Auxiliar de Planeación)
	Realiza reporte al director técnico sobre las modificaciones, agregados y correcciones para su aprobación.
	3
	Indeterminado

	5
	Director Técnico
	Recibe el reporte y autoriza las modificaciones.
	4
	Indeterminado

	6
	Policía (Coordinador y el Auxiliar de Planeación)
	Recibe la autorización por parte del Director Técnico para las modificaciones.
	5
	Indeterminado

	7
	Director Técnico
	Recibe los manuales de organización, procedimientos y servicios ya actualizados.
	6
	Indeterminado

	8
	Director Técnico
	Entrega los manuales a la Dirección de Desarrollo Organizacional para su revisión por medio de oficio, solicitando que de no haber alguna modificación se nos haga de conocimiento que se cumplió con lo previsto.
	7
	Indeterminado

	9
	Director Técnico
	Recibe oficio donde nos indica que se cumplió con los requerimientos en los manuales.
	8
	Indeterminado

	10
	
	Fin del proceso.
	
	

5.2 SECUENCIA DEL PROCESO
(ACTIVIDADES INSTRUIDAS POR EL DIRECTOR TECNICO)

	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Director Técnico
	Recibe oficio por parte de la Comisaría o de algún área solicitando una labor especial.
	
	Indeterminado

	2
	Director Técnico
	Instruye al Coordinador para que realice la labor encomendada.
	1
	Indeterminado

	3
	Policía
(Coordinador y Auxiliar de Planeación)
	Realiza la instrucción encomendada y se le entrega al Director Técnico para su visto bueno.
	2
	Indeterminado

	4
	Director Técnico
	Entrega el trabajo a la Comisaría o a el área que lo solicito para su visto bueno.
	3
	Indeterminado

	5
	Director Técnico
	Recibe el trabajo por parte de la Comisaría o el área que lo solicito con cambios o autorización para su elaboración.
	4
	Indeterminado

	6
	Director Técnico
	Instruye al coordinador la modificación, corrección e impresión del trabajo solicitado.
	5
	Indeterminado

	7
	Policía
(Coordinador y Auxiliar de Planeación)
	Realiza las modificaciones, correcciones e imprime el trabajo especial y entrega el trabajo al Director Técnico.
	6
	Indeterminado

	8
	Director Técnico
	Entrega el trabajo especial a la Comisaría o área que lo solicito.
	7
	Indeterminado

	9
	
	Fin de proceso.
	
	

 6. Diagrama de proceso (
Director
Técnico
Policía
(Coordinador y el Auxiliar de Planeación))
5.- UNIDAD DE PLANEACIÓN Y EVALUACIÓN.
(
PLANES, PROGRAMAS Y PROYECTOS
)
RECIBE LOS PLANES, PROGRAMAS Y PROYECTOS DE TODAS LAS ÁREAS DE ESTA
COMISARÍA
.
REALIZA CON EL DIRECTOR
TÉCNICO OFICIO PARA QUE TODAS LAS ÁREAS DE ESTA COMISARÍA ENTREGUEN LOS PLANES, PROGRAMAS Y PROYECTOS ANUALES.
RECIBE DE LA DIRECCIÓN TÉCNICA LOS PLANES, PROGRAMAS Y PROYECTOS DE TODAS LAS ÁREAS DE ESTA COMISARÍA.
RECOPILA Y REGISTRA TODOS LOS PLANES, PROGRAMAS Y PROYECTOS.
REALIZA MONITOREO
 SOBRE LOS AVANCES EN RELACIÓN A LOS PLANES ENTREGADOS DE CADA ÁREA.
REALIZA
 Y ENTREGA REPORTE MENSUAL AL DIRECTOR TÉCNICO SOBRE LOS RESULTADOS, AVANCES Y PROBLEMAS ACERCA DE LOS PROCEDIMIENTOS DE LOS PLANES, PROGRAMAS Y PROYECTOS.
ENTREGA REPORTE A LA
COMISARÍA
Fin del proceso
)
 (
Director
Técnico
Policía
(Coordinador y el Auxiliar de Planeación)
5. 1- UNIDAD DE PLANEACIÓN Y EVALUACIÓN.
(
MANUALES DE ORGANIZACIÓN, PROCEDIMIENTOS Y SERVICIOS
)
Recibe los manuales de organización, procesos y servicios de la Dirección Técnica y Planeación Estratégica por parte de la Dirección de Desarrollo Organizacional para su actualización.
Recibe los manuales por parte del Director Técnico para su revisión.
Realiza la revisión minuciosa.
Realiza reporte al director técnico sobre las modificaciones, agregados y correcciones para su aprobación.
Recibe la autorización por parte del Director Técnico para las modificaciones.
Recibe los manuales de organización, procedimientos y servicios ya actualizados.
Fin del proceso
Recibe el reporte y autoriza las modificaciones.
Entrega los manuales a la Dirección de Desarrollo Organizacional para su revisión por medio de oficio, solicitando que de no haber alguna modificación se nos haga de conocimiento que se cumplió con lo previsto.
Recibe oficio donde nos indica que se cumplió con los requerimientos en los manuales.
)
 (
Director
Técnico
Policía
(Coordinador y Auxiliar de Planeación)
5.
2- (
ACTIVIDADES INSTRUIDAS POR EL DIRECTOR TECNICO)
.
RECIBE OFICIO POR PARTE DE LA COMISARÍA O DE ALGUNA REA PARA SOLICITANDO UNA LABOR ESPECIAL.
REALIZA LA INSTRUCCIÓN ENCOMENDADA Y SE LA ENTREGA AL DIRECTOR TECNICO PARA SU VISTO BUENO.
AUTORIZA AL COORDINADOR PARA QUE REALICE LA LABOR ENCOMENDADA.
ENTREGA EL TRABAJO A LA COMISARÍA O A EL AREA QUE LO SOLICITO PARA SU VISTO BUENO.
RECIBE EL TRABAJO POR PARTE DE LA COMISARÍA O EL AREA QUE LO SOLICITO CON LOS CAMBIOS O AUTORIZACION PARA SU ELABORACION.
REALIZA LAS MODIFICACIONES, CORRECCIONES E IMPRIME EL TRABAJO ESPECIAL Y ENTREGA EL TRABAJO AL DIRECTOR TÉCNICO.
INSTRUYE AL COORDINADOR DE LAS MODIFICACIONES, CORRECCIONES E IMPRESIÓN DEL TRABAJO ESPECIAL
Fin del proceso
ENTREGA EL TRABAJO ESPECIAL A LA COMISARÍA O A EL ÁREA QUE LO SOLICITO.
)
7. Documentos Adjuntos para la Explicación del Proceso
	Núm.
	Documento
	Archivo

	1
	No los hay.
	No los hay

8. Leyes y Reglamentos que Norman el Proceso
	 Núm.
	Ley o Reglamento
	Referencia

	Las antes descritas en el punto de Marco Jurídico.

9. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	1
	No los hay.
	No los hay.

10. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	1
	Base de datos en Excel.
	Formatos, reportes.

	2
	Formatos en Word.
	Reporte, oficios, manuales, planes, programas y proyectos.

	3
	Presentaciones en Power Point.
	Presentaciones.

	4
	Internet.
	Bajar información, correos electrónicos con diferentes áreas de este H. Ayuntamiento así como con otras dependencias.

	5
	Corel
	Diseño.

	6
	Impresiones en Plotter
	Impresiones.

	7
	Autocad
	Mapeo.

	8
	Pinacle
	Edición de video.

	9
	Photoimprecion
	Edición de fotografía.

11. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	1
	No se identificaron.
	X
	X
	X

12. Oportunidades de Mejora
	Núm.
	Descripción

	1
	Ampliación de instalaciones.

	2
	Mejora en el equipo de cómputo e impresoras.

[image: P1220238]
[image: C:\Documents and Settings\Administrador\Mis documentos\LOGOTIPOS 2011\logo tecnica 2011.png]

Manual de Procesos
11 – Comisaría de Seguridad Pública
Dirección de Prevención Social del Delito

2018

	
[image: Imagen2]

Gobierno Municipal de Tonalá, Jalisco
2015-2018

Filosofía

	Misión

	Somos una institución que está comprometida en proteger y servir a la ciudadanía, bajo los principios fundamentales de legalidad, eficiencia, profesionalismo y honradez; brindando alternativas de prevención y atención con calidad de servicio, procurando una cultura ciudadana de respeto al estado de derecho, los valores familiares y las conductas sanas.

	
	Visión

	Ser una institución que contribuya en el ámbito de sus funciones a construir una sólida seguridad ciudadana en las personas y grupos sociales, con acciones afirmativas y programas tendientes a prevención social de los delitos, en toda la comunidad tonalteca.

Listado de áreas directivas

	Nombre de la Dependencia
	Dependencia Directa

	Dirección de Prevención Social del Delito
	07-CSP

	Coordinación General
	07-DPSD

Descripción de las funciones de los titulares

	Titular
	Descripción

	Director de Prevención Social del
Delito

	· Establece criterios, normas y procedimientos, para el desarrollo de las actividades de su área, que contribuyan al cumplimiento del plan de trabajo establecido para la Dirección de Prevención Social del Delito.
· Coordina planes de trabajo con otras áreas, para el logro de sus objetivos.
· Supervisa y evalúa el desempeño del personal a su cargo.
· Elabora el plan de trabajo, coordinando y organizando los recursos humanos y materiales a su cargo, a fin de dar cumplimiento a los objetivos establecidos.
· Analiza los procesos a su cargo, a fin de elaborar propuestas de mejora continua.
· Asiste a reuniones de trabajo.
· Fomenta la cultura de participación ciudadana, legalidad y denuncia ciudadana;
· Coordinación con dependencias Federales, Estatales y Municipales relacionadas al tema de Prevención en el habito de su competencia;
· Da a conocer los programas de Prevención del Delito.
· Diseñar e implementar campañas de sensibilización en materia de prevención del delito;
· La recepción de denuncias y su canalización a las autoridades correspondientes;
· La atención a víctimas del delito en su aspecto jurídico, medico y psicológico;
· Y las que le sean encomendadas por el Comisario de Seguridad Pública de Tonalá.

	Coordinador General
	· Coordinar y supervisar las actividades de las diferentes coordinaciones y Áreas de la Dirección de Prevención social del Delito.
· Supervisar las diferentes áreas y fomentar el servicio al ciudadano entre el personal;
· Apoyar y supervisar la aplicación de la licencia colectiva (SEDENA) y de exámenes a personal de nuevo ingreso, cuando así se lo solicite el Director de Prevención Social del Delito ;
· Supervisar la correcta aplicación de los diferentes programas de prevención del delito, asi como el fomentar que se brinde el servicio de calidez y calidad en las diferentes áreas de la Dirección de Prevención del Delito.
· Representar al Director de Prevención Social del Delito en su ausencia;
· Las demás atribuciones que le confieran las disposiciones jurídicas aplicables y el director de Prevención social del Delito

Marco Jurídico

	 Núm.
	Ley o Reglamento

	1
	Constitución Política de los Estados Unidos Mexicanos; Artículo 1 y Artículo 108. Artículo 21, Articulo 115 fracción II, III inciso h), VII y 123 apartado B fracción XIII. Artículos 4, 16, 17, 21 Inciso C, y Artículo 31 Fracción I.

	2
	Convención de los Derechos de las Niñas, Niños y Adolescentes; En su totalidad, enfatizando en el los artículos 1 y 19.

	3
	Plan Nacional de Desarrollo en la Estrategia 1.5.2. Hacerle frente a la Violencia contra los Niñas, evaluación; Estrategia 1.5.2.

	4
	Noma Oficial Mexicana NOM 005; Apéndice Normativo C.

	5
	Noma Oficial Mexicana NOM028; En su Totalidad.

	6
	Noma Oficial Mexicana NOM 046; En su Totalidad.

	7
	Noma Oficial Mexicana NOM168; Artículos 5.1, 5.2, 5.2.1, 5.2.2, 5.2.3, 5.2.4, 5.3, 5.4, 5.5, 5.6 y 5.9.

	8
	Noma Oficial Mexicana NOM – 178 – SSA – 1998 – Requisitos Mínimos de Infraestructura y Equipamiento.

	9
	Ley de Acceso de las Mujeres a una Vida sin Violencia; Artículos 1, 2, 3 ,4, 5, 6,7, 9, 10, 15,28, 30, 31, 35, 36, 37, 38, 41, 42, 43, 44, 49 y 50.

	10
	Ley de Educación del Estado de Jalisco; Articulo 14, Párrafo XXXI, XXXV.

	11
	Ley de Justicia Integral para del Estado de Jalisco; Artículos 1, 2, 4, 10, 11, 12, 13, 14, 20, 21, 22 y 23

	12
	Ley de la Prevención y atención a la Violencia Intrafamiliar; Articulo 1, Articulo 3 Fracción g, Inciso III, Artículos, 4, 5, 8, 10, 11, 14 , 25 y 28. Capitulo II, , Capitulo 32 Párrafo IV.

	13
	Ley de la Comisión Nacional de los Derechos Humanos;

	14
	Ley de las Niñas, Niños y adolescentes del Estado de Jalisco; En su totalidad, del Artículo 1 al Artículo 54 y de mas relativos de la presente Ley.

	15
	Ley de Responsabilidades de los Servidores Públicos del Estado de Jalisco; Titulo quinto, Capitulo uno, articulo 61 Párrafos I, II y III .

	16
	Ley de Transparencia; Artículos 1, 2, 13, 14, 20, 21 y 22.

	17
	Ley Federal de Armas de Fuego y Explosivos; Artículos 7, 8, 9, 24, 25 Fracción II, 26 y 29.

	18
	Ley General del Sistema Nacional de Seguridad Pública; Articulo 7 Fracción VI. Artículos 78, 79 y 88.

	19
	Ley General de Salud.

	20
	Ley para los Servidores Públicos del Estado de Jalisco y sus Municipios; Artículo 1 y Artículo 2.

	21
	Ley Para Prevenir Sancionar y Erradicar los Delitos en materia de Trata de Personas y para la Protección y Asistencia de las Víctimas de estos Delitos; Articulo 2 Fracción V, Artículos 3 Párrafo IV.

	22
	Código Civil del Estado de Jalisco; Articulo 28, Articulo 49 Fracción I, Artículos 432, 433, 434, 435 y 436.

	23
	Código de Asistencia Social en el Estado de Jalisco; Articulo 1 Fracción II, Articulo 3 Fracción III. Articulo 222, 230, 234, 236 y 247.

	24
	Código Penal del Estado de Jalisco; Artículos 142-A, 142-D, 142-E, 142-L, 142_m, Titulo Decimo Segundo, Capitulo I, Articulo 176, 178, 183, 197, 205 BIS y 230.

	25
	Reglamento Interno de la Comisaría de Seguridad Pública y del Servicio Profesional de Carrera policial de Tonalá Jalisco; Capítulo Único Articulo 1, Artículo 2, Articulo 34 Fracción XV, Articulo 35, Párrafo II Capitulo Doce. Articulo 42. Artículo 55 Fracción II y Artículo 60.

	26
	Reglamento de Gobierno y la Administración Pública del Ayuntamiento Constitucional de Tonalá, Jalisco; Articulo 57 y 120.

	27
	Reglamento de Juzgados Municipales del Municipio de Tonalá Jalisco; Articulo 5, Articulo 66.

	28
	Reglamento de Policía y Buen Gobierno del Municipio de Tonalá Jalisco; Artículos 2, 6, 9, 14, 15, 27, 33, 76, 77 y 81.

	29
	Reglamento en materia de prestación de servicios de atención Médica.

	30
	Reglamento de la ley general para el control del tabaco.

	31
	Lineamientos de los Programas Preventivos Homologados de la Dirección de Prevención Social, Planeación y Vinculación de la Fiscalía General del Estado de Jalisco.

Plantilla estructural

	Nombre del Puesto en Plantilla 07-DPSD

	Abogado Auxiliar

	Auxiliar Administrativo

	Director de Prevención Social del Delito

	Escribiente

	Médico

	Policía

	Policía Tercero

	Psicólogo

	Secretaria “A”

	Trabajador Social “A”

Procesos y servicios
	Código del Proceso
	Nombre del Proceso
	Área
	Productos o Servicios

	07-DPSD-01
	Consulta Médica a Personal Operativo, Administrativo y Valoración a Detenidos
	Vinculación Social
	Atención Médica de Primer nivel

	07-DPSD-02
	Atención a población vulnerable Presentados: Niños, Adolescentes y Adultos.
	Vinculación Social
	Prevención Selectiva e Indicada

	07-DPSD-03
	Área de Atención Ciudadana

	Vinculación Social
	Prevención Selectiva e indicada

	07-DPSD-04
	Plataforma de Maltrato Infantil
	Vinculación Social
	Prevención Selectiva e indicada

	07-DPSD-05
	Comisión Municipal de Prevención de Adicciones (Comisión de Prevención).
	Coordinación General
	Prevención Universal

	07-DPSD-06
	Programa Aprendiendo a Cuidarte
	Vinculación Escolar , Prevención y Proximidad Social
	Prevención Universal

	07-DPSD-07
	Programa Padres en Prevención
	Vinculación Escolar , Prevención y Proximidad Social
	Prevención Universal

	07-DPSD-08
	Empresarial
	Vinculación Empresarial
	Prevención Universal

	07-DPSD-09
	Prevención del Delito y Adicción
	Coordinación General
	Prevención Universal

	07-DPSD-10
	Selección de Personal Y SEDENA
	Coordinación General
	 Selección y Certificación del Personal

	07-DPSD-11
	Programa “Capacitación Plataforma de Maltrato Infantil”

	Vinculación Social
	Prevención Universal

	
	07- DPSD-01

“Consulta Médica a Personal Operativo y Administrativo.”

Comisaría de Seguridad Pública
Dirección de Prevención Social del Delito

1. Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección
	Firma

	
	
	
	

Responsables de la última edición del documento.
	Elaboró :
	
	Fecha:
	

	Revisó :
	
	Fecha:
	

2. Datos de Adscripción
	Dirección de Área:
	Prevención Social del Delito
	Subdirección:
	No Aplica

	Coordinación:
	Coordinación General
	Departamento:
	No Aplica

	Área
	Vinculación Social
	Oficina:
	No Aplica

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	1
	Consulta Médica a Personal Operativo, Administrativo y Valoración a Detenidos
	Informe mensual de actividades

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	1
	 No los hay
	
	

5. Secuencia del Proceso
	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Médico de Turno
	 Recibir al Paciente o Detenido
	
	 5 min.

	2
	Médico de Turno
	 Integración de la Historia Clínica, llenado de formato (machote).
	1
	 10 min.

	3
	Médico de Turno
	 Exploración Física: Signos Vitales, Observación, Auscultación y Palpación.
	2
	 15 min.

	4
	Médico de Turno
	 Solicitud Exámenes Clínicos, Laboratoriales e Imagen (si se requiere)
	3
	 5 min.

	5
	Médico de Turno
	 Diagnostico
	4
	 5 min..

	6
	Médico de Turno
	 Canalización o Derivación a Especialidad (si se requiere).
	5
	 5 min.

	7
	Médico de Turno
	Tratamiento
	6
	 3 min

	8
	Médico de Turno
	Fin del proceso
	7
	 3 min.

 6. Diagrama del Proceso

 (
Consulta Médica
.
.
.
.
.
.
Médico de Turno

.
.
Entrev
is
ta

,
CANALIZACIÓN
,

3
M
1
M
2
M
Integración de la Historia
Clínica

,

Tratamiento
Exploración física
Solicitud de Exámenes clínicos
.
.
Fin del proceso
DIAGNOSTICO
)

7. Documentos Adjuntos para la Explicación del Proceso
	Núm.
	Documento
	Archivo

	1
	No los hay
	

8. Leyes y Reglamentos que Norman el Proceso
	 Núm.
	Ley o Reglamento
	Referencia

	
	Ley General de Salud.
	

	
	Reglamento en materia de prestación de servicios de atención Médica.
	

	
	NOM – 178 – SSA – 1998 – Requisitos Mínimos de Infraestructura y Equipamiento.
	

	
	NOM – 168 – SSA – 1998 del Expediente Clínico.
	

	
	Ley de Servidores Públicos.
	

9. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	1
	 Expediente Clínico
	2

	2
	 Recetario.
	7

	3
	Parte Médico.
	2

10. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	1
	No se utilizan sistemas especiales
	

11. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	1
	 Falta de instrumentos que apoyan para realizar un diagnostico en una exploración física.
Mobiliario de oficina.
	Muchas Veces
	Dificultad para exploración física adecuada.
	 Personal operativo, administrativo, externo y detenidos.

12. Oportunidades de Mejora
	Núm.
	Descripción

	1
	 Contar con las herramientas necesarias y en buenas condiciones para el mejor ejercicio de la profesión.

13. Otros Comentarios Relevantes
	Núm.
	Descripción

	1
	 Asegurar la solicitud de materiales de curación, medicamentos e implementos médicos, en tiempo y forma para mantener el área médica Optima.

	

		

	07- DPSD-02

Atención a población vulnerable

Comisaría de Seguridad Pública
Dirección de Prevención Social del Delito

1. Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección
	Firma

	
	
	
	

Responsables de la última edición del documento.
	Elaboró :
	
	Fecha:
	

	Revisó :
	
	Fecha:
	

2. Datos de Adscripción
	Dirección de Área:
	Prevención Social del Delito
	Subdirección:
	No Aplica

	Coordinación:
	Coordinación General
	Departamento:
	No Aplica

	Área:
	Vinculación Social
	Oficina:
	No Aplica

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	1
	Atención a población vulnerable (Presentados: Niños, Adolescentes y Adultos).
	-Informe mensual cuantitativo y Cualitativo
-Base de datos

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	1
	
	Los policías en su recorrido detectan niños, adolescentes ó adultos en situación vulnerable y los arriban a la Dirección
	

5. Secuencia del Proceso
	Núm.
	Ejecutante
	Actividad
	Pred.
	Duración

	1
	Personal de Vinculación
(Encargado de Turno)
	 Analizar el motivo de la presentación para determinar su ingreso al área.
	
	15 a 30 Minutos

	2
	Elementos Operativos
	Recepción y Registro de datos. Generales en la bitácora.
	Paso 1
	10 a 15
Minutos

	3
	Equipo Interdisciplinario
(Medico, Trabajo Social, Abogado, Psicología)
	-Entrevista, Valoración y Diagnostico Inicial.
-Investigación de campo en caso requerido
	

Paso 2
	
45 Min a 2 Hrs.

	4
	Equipo Interdisciplinario
	 Resolución del caso:
· Sugerencia de Diagnostico
· Entrega a Familiares
· Seguimiento en casos especiales
· Traslado
· Canalización Interinstitucional
	

Paso 3
	
De 45 Min a 48 Hrs.

6. Diagrama del Proceso (

Presentados: Niños, Adolescentes y Adultos
Personal operativo
Comisionado
 al area
Equipo
 Interdisciplinario
Responsable de turno

-Recepción
Registro de datos generales en la bitácora
-Cuidado y atención durante su estancia
-Entrevista
-Valoración
-Diagnóstico Inicial
-Investigación de Campo en caso requierido
Traslado
Analizar
 el
 motivo
 de la
 presentación para
 determinar el ingreso al área

-Resolución de caso
-Sugerencia de Diagnostico
-Entrega a Familiares
-Canalización interinstitucional
-Traslado
-Seguimiento de casos
4
M
3
M
2
M
1
M
)
7. Documentos Adjuntos para la Explicación del Proceso

	Núm.
	Documento
	Archivo

	1
	Anexar fichas -Presentados
 -Canalización
 -Valoración Medica
 - AUDIT
 - CAT
 - Fagestrong
	

8. Leyes y Reglamentos que Norma el Proceso

	 Núm.
	Ley o Reglamento
	Referencia

	1
	Constitución Política de los Estados Unidos Mexicanos; Artículos 1, 4, 16, 17, 21 Inciso C, y Artículo 31 Fracción I.
	

	2
	Ley para los Servidores Públicos del Estado de Jalisco y sus Municipios; Artículo 1 y Artículo 2.
	

	3
	Ley de Responsabilidades de los Servidores Públicos del Estado de Jalisco; Titulo quinto, Capitulo uno, articulo 61 Párrafos I, II y III
	

	4
	Ley de las Niñas, Niños y adolescentes del Estado de Jalisco; En su totalidad, del Artículo 1 al Artículo 54.
	

	5
	Ley de Acceso de las Mujeres a una Vida sin Violencia; Artículos 4, 7, 9, 10, 15, 41, 42 y 44.
	

	6
	 Ley de la Prevención y Atención a la Violencia Intrafamiliar; Articulo 3 Fracción g, Inciso III, Artículos, 4, 5 y 28
	

	7
	Ley Para Prevenir Sancionar y Erradicar los Delitos en materia de Trata de Personas y para la Protección y Asistencia de las Víctimas de estos Delitos; Articulo 2 Fracción V, Artículos 3 Párrafo IV.
	

	8
	Ley de la Comisión Nacional de los Derechos Humanos;
	

	9
	Reglamento de Gobierno y la Administración Pública del Ayuntamiento Constitucional de Tonalá, Jalisco; Articulo 120.
	

	10
	Reglamento de Policía y Buen Gobierno del Municipio de Tonalá Jalisco; Artículos 27, 33, 76, 77 y 81.
	

	11
	Reglamento Interno de la Comisaría de Seguridad Pública y del Servicio Profesional de Carrera policial de Tonalá Jalisco; Articulo 42.
	

	12
	Reglamento de Juzgados Municipales del Municipio de Tonalá Jalisco; Articulo 66.
	

	13
	Código de Asistencia Social en el Estado de Jalisco; Articulo 222, 230, 234, 236 y 247.
	

	14
	Código Civil del Estado de Jalisco; Articulo 28, Articulo 49 Fracción I, Artículos 432, 433, 434, 435 y 436.
	

	15
	 Código Penal del Estado de Jalisco; Artículos 142-A, 142-D, 142-E, 142-L, Articulo 176, 178, 183, 197, 205 BIS y 230.
	

	16
	Noma Oficial Mexicana 028; En su Totalidad.
	

	17
	Noma Oficial Mexicana 168; Artículos 5.1, 5.2, 5.2.1, 5.2.2, 5.2.3, 5.2.4, 5.3, 5.4, 5.5, 5.6 y 5.9.
	

	18
	Noma Oficial Mexicana 046; En su Totalidad.
	

9. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	1
	Formato de Presentados
	3

	2
	 Valoración Medica
	3

	3
	 Llenado de valoración de uso de sustancias tabaco y alcohol
	4

	4
	 SIT Formato canalización (SICATS)
	4

10. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	1
	Base de Datos en formato Excel.
	

11. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	1
	Falta de personal suficiente para integrar el equipo Interdisciplinario, en los turnos Vespertino , Nocturno y de fin de semana.
	 Turno
 Vespertino
 Nocturno
 Fin de semana
	 No es obtiene un diagnostico integral
	 Ciudadanía

	2
	Falta de recursos materiales:
-Equipo de video
-Equipo de computo
-Falta de vehículos.
	 Permanente
	Complica la ejecución del trabajo de manera optima.
	Ciudadanía.

12. Oportunidades de Mejora

	Núm.
	Descripción

	1
	 Completar el equipo multidisciplinario con comisiones y/o prestadores de servicio en turnos Vespertino, Nocturno y de Fin de semana.

	2
	 Solicitar recursos de programas federales

13. Otros Comentarios Relevantes
	Núm.
	Descripción

	1
	Contar con mayor equipo vehicular y material.

07- DPSD-03

Área de Atención Ciudadana

Comisaría de Seguridad Pública
Dirección de Prevención Social del Delito

1. Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección
	Firma

	
	
	
	

Responsables de la última edición del documento.
	Elaboró :
	
	Fecha:
	

	Revisó :
	
	Fecha:
	

2. Datos de Adscripción
	Dirección de Área:
	Prevención Social del Delito
	Subdirección:
	No Aplica

	Coordinación:
	Coordinación General
	Departamento:
	No Aplica

	Área:
	Vinculación Social
	Oficina:
	No Aplica

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	1
	 Área de Atención Ciudadana
	-Estadística de No. de casos atendidos
-Informe diario y mensual

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	1
	
	 Casos derivados por otras instancias públicas
	

5. Secuencia del Proceso
	Núm.
	Ejecutante
	Actividad
	Pred.
	Duración

	1
	Encargado de Turno
	Se entrevista de acuerdo a la problemática, es derivado por el profesional indicado
	
	15 a 20 Minutos

	2
	Equipo Interdisciplinario
	 Entrevista7
	Paso 1
	20 a 25
Minutos

	3
	Equipo Interdisciplinario
(Medico, Trabajo Social, Abogado, Psicología)
	-Análisis de la problemática expuesta y orientación

	

Paso 2
	30 Minutos a 45 Minutos

	4
	Equipo Interdisciplinario
	
Canalización
	

Paso 3
	
De 20 Minutos

	5
	Equipo Interdisciplinario
y Personal operativo asignado al área
	
Traslado y Acompañamiento
	
Paso 4
	De 1
a 3 Hrs.

 6. Diagrama del Proceso
		Encargado de Turno
	Equipo Interdisciplinario
	Personal Operativo

 (
Entrevista y deriva al profesional indicado de acuerdo a la problemática
) (
Entrevista
)

 (
Analiza la problemática expuesta y orienta
)

 (
Canaliza Interinstitucionales
)

 (
Traslado
) (
Traslado y Acompañamiento
)

7. Documentos Adjuntos para la Explicación del Proceso
	Núm.
	Documento
	Archivo

	1
	Anexar fichas - Formato de orientación
 -SICATS
	

8. Leyes y Reglamentos que Norma el Proceso
	 Núm.
	Ley o Reglamento
	Referencia

	1
	Constitución Política de los Estados Unidos Mexicanos; Artículos 1, 4, 16, 17, 21 Inciso C, y Artículo 31 Fracción I.
	

	2
	Ley para los Servidores Públicos del Estado de Jalisco y sus Municipios; Artículo 1 y Artículo 2.
	

	3
	Ley de Responsabilidades de los Servidores Públicos del Estado de Jalisco; Titulo quinto, Capitulo uno, articulo 61 Párrafos I, II y III .
	

	4
	Ley de las Niñas, Niños y adolescentes del Estado de Jalisco; En su totalidad, del Artículo 1 al Artículo 40 y de mas relativos de la presente Ley.
	

	5
	Ley de Justicia Integral para del Estado de Jalisco; Artículos 1, 2, 4, 10, 11, 12, 13, 14, 20, 21, 22 y 23
	

	6
	Ley de Acceso de las Mujeres a una Vida sin Violencia; Artículos 1, 2, 3 ,4, 5, 6, 28, 30, 31, 35, 36, 37, 38, 43, 44, 49 y 50.
	

	7
	Ley de la Prevención y Atención a la Violencia Intrafamiliar; Artículos 1, 8, 11, 14 y 25.
	

	8
	Ley Para Prevenir Sancionar y Erradicar los Delitos en materia de Trata de Personas y para la Protección y Asistencia de las Víctimas de estos Delitos;
	

	9
	Ley de la Comisión Nacional de los Derechos Humanos;
	

	10
	Reglamento de Gobierno y la Administración Pública del Ayuntamiento Constitucional de Tonalá, Jalisco; Articulo 57 y 120.
	

	11
	Reglamento de Policía y Buen Gobierno del Municipio de Tonalá Jalisco; Artículos 2, 6, 9, 14, 15, 77 y 81.
	

	12
	 Reglamento Interno de la Comisaría de Seguridad Pública y del Servicio Profesional de Carrera policial de Tonalá Jalisco; Articulo 42.
	

	13
	Reglamento de Juzgados Municipales del Municipio de Tonalá Jalisco; Articulo 5.
	

	14
	Código de Asistencia Social en el Estado de Jalisco; Articulo 1 Fracción II, Articulo 3 Fracción III.
	

	15
	Código Civil del Estado de Jalisco;
	

	16
	Código Penal del Estado
	

	17
	Noma Oficial Mexicana 028; 3-43, 3-44, 3-45 y 3-46.
	

	18
	Noma Oficial Mexicana 168;
	

	19
	Noma Oficial Mexicana 046;
	

9. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	1
	Formato de SICATS
	4

10. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	1
	No se utilizan sistemas especiales
	

11. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	1
	Inconformidad ante servicios al no cubrir la expectativa de la ciudadanía
	 En algunas ocasiones

	 Percepción de no ser atendida
· Inseguridad
	 Ciudadanía

12. Oportunidades de Mejora
	Núm.
	Descripción

	1
	 Difusión de los servicios del área y alcance de los mismos

13. Otros Comentarios Relevantes
	Núm.
	Descripción

	1
	 Necesidad de elaborar rutas criticas para la atención ciudadana.

	
	07- DPSD-04

Plataforma de Maltrato Infantil.

Comisaría de Seguridad Pública
Dirección de Prevención Social del delito

1. Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección
	Firma

	
	
	
	

Responsables de la última edición del documento.
	Elaboró :
	
	Fecha:
	

	Revisó :
	
	Fecha:
	

2. Datos de Adscripción
	Dirección de Área:
	Prevención Social del Delito
	Subdirección:
	No Aplica

	Coordinación:
	Coordinación General
	Departamento:
	No Aplica

	Área :
	Vinculación Social
	Oficina:
	No Aplica

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	1
	Prevención y atención a niños, niñas y adolescentes.
	-Tarjeta Informativa

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	1
	
	-Reporte telefónico
	Antecesor

	2
	
	-Caso de derivación de grupo DARE
	Antecesor

	3
	
	-Caso de derivación de grupo VEA
	Antecesor

	4
	
	-Caso de derivación de Atención Escolar
	Antecesor

	5
	
	-Derivación a otras instituciones
	Precesor

5. Secuencia del Proceso
	Núm.
	Ejecutante
	Actividad
	Pred.
	Duración

	1
	Responsable de turno
	Recibe el reporte de un caso y lo derivan a Plataforma de Maltrato Indantil
	VEA
DARE Atención Escolar
Reporte Telefónico
	20 Minutos

	2
	Equipo Interdisciplinario
	Entrevista inicial
	Paso 1
	De 2 Hrs a 3 Hrs.

	3
	Equipo Interdisciplinario
	Investigación de campo
	Paso 2
	De 2 Hrs a 3 Hrs.

	4
	Equipo Interdisciplinario
	Diagnostico Psicosocial
	Paso 3
	1
Hrs.

	5
	Equipo Interdisciplinario
	Determinación
	Paso 4
	30 Minutos

	6
	Equipo Interdisciplinario
	Derivación
	Paso 5
	40 Minutos

	7
	Equipo Interdisciplinario
	Contacto Fiscalía
	Paso 6
	30 Minutos

	8
	Equipo Interdisciplinario
	Denuncia Circunstanciada o de Hechos.
	Paso 7
	3 Hrs.

	9
	Equipo Interdisciplinario
	Presentación de Menor ante el Ministerio Público.
	Paso 8
	Indeterminado

6. Diagrama del Proceso
	Responsable del Turno
	
Equipo Interdisciplinario

	 (
Recibe el reporte de un caso
)
	

7. Documentos Adjuntos para la Explicación del Proceso
	Núm.
	Documento
	Archivo

	1
	DPSD/PMI/01 o DPSD/PMI/02.
	

	2
	DPSD/PMI/04
	

	3
	DPSD/PMI/05
	

	4
	DPSD/PMI/06
	

	5
	DPSD/PMI/07
	

	6
	DPSD/PMI/09.
	

	7
	Parte medico
	

	8
	Oficio de derivación acusado, si es el caso.
	

	9
	Denuncia circunstancial de hechos, si es el caso.
	

	10
	Denuncia y Numero de averiguación previa, si es caso.
	

8. Leyes y Reglamentos que Norma el Proceso
	 Núm.
	Ley o Reglamento
	Referencia

	1
	Constitución Política de los Estados Unidos Mexicanos; Artículo 1 y Artículo 108.
	

	2
	Ley para los Servidores Públicos del Estado de Jalisco y sus Municipios; Artículo 1 y Artículo 2.
	

	3
	 Ley de Responsabilidades de los Servidores Públicos del Estado de Jalisco; Titulo quinto, Capitulo uno, articulo 61 Párrafos I, II y III
	

	4
	Plan Nacional de Desarrollo en la Estrategia 1.5.2. Hacerle frente a la Violencia contra los Niñas, evaluación; Estrategia 1.5.2.
	

	5
	Ley de las Niñas, Niños y adolescentes del Estado de Jalisco; En su totalidad, del Artículo 1 al Artículo 54.
	

	6
	Ley de Educación del Estado de Jalisco; Articulo 14, Párrafo XXXI, XXXV.
	

	7
	Ley de la Prevención y atención a la Violencia Intrafamiliar; Capitulo II, Articulo 5, Articulo 10, Capitulo 32 Párrafo IV.
	

	8
	 Ley Para Prevenir Sancionar y Erradicar los Delitos en materia de Trata de Personas y para la Protección y Asistencia de las Víctimas de estos Delitos; Articulo 3, Párrafo IV.
	

	9
	Reglamento de Gobierno y la Administración Pública del Ayuntamiento Constitucional De Tonalá, Jalisco; Articulo 120.
	

	10
	Reglamento Interno de la Comisaría de Seguridad Pública y del Servicio Profesional de Carrera policial de Tonalá Jalisco; Articulo 35, Párrafo II Capitulo Doce.
	

	11
	 Convención de los Derechos de las Niñas, Niños y Adolescentes; En su totalidad, enfatizando en el los artículos 1 y 19.
	

	12
	Código Civil del Estado de Jalisco; Articulo 28, Articulo 49 Fracción I, Artículos 432, 434 y 436.
	

	13
	Código Penal del Estado de Jalisco; Articulo 142-L, 142_m, Titulo Decimo Segundo, Capitulo I, Articulo 176.
	

	14
	 Noma Oficial Mexicana 005; Apéndice Normativo C.
	

	15
	 Noma Oficial Mexicana 168; Artículos 5.1, 5.2, 5.2.1, 5.2.2, 5.2.3, 5.2.4, 5.3, 5.4, 5.5, 5.6 y 5.9.
	

	16
	Noma Oficial Mexicana 046; En su Totalidad.
	

9. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	1
	Oficios de derivación
	

	2
	Tarjeta Informativa
	

	3
	Denuncia circunstancial de hechos, si es el caso.
	

	4
	Denuncia y Numero de averiguación previa, si es caso.
	

10. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	1
	Computadora, impresora y copiadora.
	

11. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	1
	Unidad para trasladar al personal disponible

	 En ocasiones

	 Limita la realización de las Visitas Domiciliarias y traslados.
	 Niños, padres, familiares.

	2
	Falta de personal (licenciado en derecho)
	Frecuentemente
	Se recae en probables omisiones
	Niños, padres, familiares.

12. Oportunidades de Mejora
	Núm.
	Descripción

	1
	 Coordinación efectiva entre los turnos para dar mejor seguimiento, de acuerdo a los procesos actuales.

13. Otros Comentarios Relevantes
	Núm.
	Descripción

	1
	La necesidad de apoyo por parte del ministerio publico en asuntos de relevancia.

07- DPSD-05

Comisión Municipal de Prevención de Adicciones

Comisará de Seguridad Pública
Dirección de Prevención Social del delito

1. Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección
	Firma

	
	
	
	

Responsables de la última edición del documento.
	Elaboró :
	
	Fecha:
	

	Revisó :
	
	Fecha:
	

2. Datos de Adscripción
	Dirección de Área:
	Prevención Social del Delito
	Subdirección:
	No Aplica

	Coordinación:
	Coordinación General
	Departamento:
	No Aplica

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	1
	Comisión Municipal de Prevención de Adicciones
	Núm. De sesiones convocadas, logros e informes anuales.

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	1
	
	-Actividades de la comisión de capacitación
-Coordinación con CECAJ (Consejo Estatal Contra las Adicciones en Jalisco).
	Con la capacitación para la aplicación de programas preventivos

	2
	
	-Diagnostico Integral de municipio y Tamizaje en centros escolares seleccionados.
	Antecesor

	3
	
	-Caso de derivación de grupo VEA
	Antecesor

	4
	
	-Derivación a otras instituciones
	Precesor

5. Secuencia del Proceso
	Núm.
	Ejecutante
	Actividad
	Pred.
	Duración

	1
	Coordinadora de la Comision y miembros de la misma
	-Convoca y Sesiona
-Programa la actividad preventiva en el Municipio
	
	Actividad diseñada anualmente

	2
	Equipo Multidisciplinario
	-Elección de centros escolares y visitas de los mismos

	

Paso 1
	1 días

	3
	Equipo Multidisciplinario
(Medico, Trabajo Social, Abogado, Psicología)
	 -Aplicación de Tamizaje
	
 Paso 2
	
2 días

	4
	Equipo Multidisciplinario
	-Formación de grupos de la población estudiantil que se encuentra en riesgo
	
Paso 3
	

	
5
	Equipo Multidisciplinario
	-Aplicación de programa preventivo
	
Paso 4
	

	6
	Equipo Multidisciplinario

	-Evaluación de los resultados del Tamizaje
	Paso 5
	10 Sesiones por grupo (Una sesión a la semana)

	7
	Equipo Multidisciplinario

	
	Paso 6
	

6. Diagrama del Proceso
 (

Estudios de Campo
)

	
Responsable del Turno
	
Equipo Multidisciplinario

	 (
Convoca a sesiones de trabajo
)
	

 (
Programación de actividades preventivas en el municipio
)

 (
Ejecuta los programas y actividades preventivas
)

 (
Se informa de las actividades realizadas a la red
)

7. Documentos Adjuntos para la Explicación del Proceso
	Núm.
	Documento
	Archivo

	1
	 Acta constitutiva de la Comisión
	

8. Leyes y Reglamentos que Norma el Proceso
	 Núm.
	Ley o Reglamento
	Referencia

	1
	Ley General de Salud
	

	2
	Núm. 028/SSA 2009
	

	3
	Ley de Servidores Públicos
	

9. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	1
	Cronograma
	

	2
	Formato de registro
	

	3
	Cuadernillo de aplicación de Tamizaje
	

	4
	Formato de evaluación
	

	5
	Lista de Asistencia
	

10. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	1
	No se utilizan sistemas especiales
	

11. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	1
	Falta de interés en algunos miembros de la Comisión
	 En ocasiones

	 Centra las actividades sólo en algunas instituciones
	 Los ciudadanos

12. Oportunidades de Mejora
	Núm.
	Descripción

	1
	 Concientización y capacitación constante a los miembros de la Comisión

13. Otros Comentarios Relevantes
	Núm.
	Descripción

	1
	La necesidad de que la comisión sea descentralizada del ayuntamiento de Tonalá.

07- DPSD-06
Programa “Aprendiendo a Cuidarte”

Comisaría de Seguridad Pública
 Dirección de Prevención Social del Delito

1. Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección
	Firma

	
	
	
	

Responsables de la última edición del documento.
	Elaboró :
	
	Fecha:
	

	Revisó :
	
	Fecha:
	

2. Datos de Adscripción
	Dirección de Área:
	Prevención Social del Delito
	Subdirección:
	No Aplica

	Coordinación:
	Coordinación General
	Departamento:
	No Aplica

	Área:
	Vinculación Escolar , Prevención y Proximidad Social
	Oficina:
	No Aplica

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	1
	Programa Preventivo “Aprendiendo a Cuidarte”.
	Informe mensual de alumnos capacitados con el programa preventivo

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	1
	
	Recepción de solicitudes de los programas preventivos.
	Selección del plantel educativo

	2
	
	Selección de escuelas con indicadores de vulnerabilidad.
	Selección del plantel educativo

5. Secuencia del Proceso
	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Director del Plantel Educativo
	Solicita la implementación del programa preventivo
	
	30 min.

	2
	Director de Prevención Social del Delito
	Canaliza el oficio Encargado de Área de Atención Escolar a efecto de realizar visita con el director del plantel solicitante
	1
	15 min.

	3
	Encargado de Area de Atención Escolar
	Se presenta ante el Director del Plantel, con el objeto de agendar grupos, días y horarios para la implementación del programa preventivo
	2
	1 hr.

	4
	Equipo Multidisciplinario de Área de Atención Escolar
	Realiza la implementación del programa preventivo “Aprendiendo a Cuidarte” a los alumnos del plantel escolar
	3
	2 hr.

	5
	Equipo Multidisciplinario Área de Atención Escolar
	Clausura. Fin del proceso
	4
	1 hr.

 6. Diagrama del Proceso

 (
Implementación del Programa Preventivo “Aprendiendo a Cuidarte”
.
.
Encargado
 de
Atención

Escolar
.
.
Director de Prevención

Social del Delito
Facilitadores del Equipo
Multidisciplinar
io

Director de Plantel
 Educativo

4
M
2
M
1
M
,
3
M
Evento
 de Clausura
Solicita la implementación del programa preventivo
Canaliza el oficio
al
Area de Atención
 Escolar a efecto de realizar visita con el director del plantel solicitante
Se presenta ante el d
irector de
l p
lantel, con el objeto de agendar grupos, días y horarios para la implementación del programa preventivo
Realiza la implementación del programa preventivo a

de los alumnos del plantel escolar
)

7. Documentos Adjuntos para la Explicación del Proceso
	Núm.
	Documento
	Archivo

	1
	Manual del programa preventivo “Aprendiendo a Cuidarte”

	

8. Leyes y Reglamentos que Norman el Proceso
	Núm.
	Ley o Reglamento
	Referencia

	1
	Lineamientos de los Programas Preventivos Homologados de la Dirección de Prevención Social, Planeación y Vinculación de la Fiscalía General del Estado de Jalisco.
	

	2
	Constitución Política de los Estados Unidos Mexicanos
	

	3
	Convención de los Derechos del Niño
	

	4
	Ley de los Derechos de las Niñas, Niños y Adolescentes en el Estado de Jalisco.
	

	5
	Ley para la Prevención y Atención de la Violencia Intrafamiliar del Estado de Jalisco.
	

	6
	Reglamento de Policía y Buen Gobierno del Municipio de Tonalá, Jalisco.
	

9. Recursos y Formatos Modificados en el Proceso
	Núm.
	Recurso
	Actividad

	1
	No Aplica
	

10. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	1
	Programa de Word, Excel y Power Point
	Elaboración y llenado de formatos y proyección del programa

11. Problemas y Restricciones
	Núm.
	Descripción
	Frecuencia
	Consecuencias
	Afectados

	1
	Carencia de recursos materiales suficientes (Impresora, Computadora, Cañón Proyector, marcadores, cartulinas, hojas blancas, hojas opalina etc.).
	Constante
	Exposición incompleta
Estrés Laboral
	Alumnado, maestros y facilitador

	2
	Falta de parque vehicular.
	Constante
	Impuntualidad
Inasistencia
Estrés Laboral
Poca confiabilidad por parte de los directivos

	Alumnado, maestros y facilitador

	3
	Grupo reducido de facilitadores para el desempeño de actividades del área.
	Constante
	Incapacidad de respuesta a las solicitudes

Descuido total de los planteles del turno vespertino
	

12. Oportunidades de Mejora
	Núm.
	Descripción

	1
	Capacitación constante a todo el personal del área.

	2
	Contar con los recursos materiales y humanos necesarios para la realización profesional de las actividades.

13. Otros Comentarios Relevantes
	Núm.
	Descripción

	1
	Compromiso con proveer los recursos y creer en la prevención.

07- DPSD-07

Programa “Padres en prevención”

Comisaría de Seguridad Pública
 Dirección de Prevención Social del Delito

1. Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección
	Firma

	
	
	
	

Responsables de la última edición del documento.
	Elaboró :
	
	Fecha:
	

	Revisó :
	
	Fecha:
	

2. Datos de Adscripción
	Dirección de Área:
	Prevención Social del Delito
	Subdirección:
	No Aplica

	Coordinación:
	Coordinación General
	Departamento:
	No Aplica

	Área:
	Vinculación Escolar , Prevención y Proximidad Social
	Oficina:
	No Aplica

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	1
	Programas Preventivo “Padres en Prevención”,
	Informe mensual de los padres capacitados

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	1
	
	Recepción de solicitudes del programa preventivo “Padres en Prevención”
	Selección del plantel educativo

	2
	
	Selección de escuelas con indicadores de vulnerabilidad
	Selección del plantel educativo

5. Secuencia del Proceso
	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Director del Plantel Educativo
	Solicita la implementación del programa preventivo
	
	30 min.

	2
	Director de Prevención Social del Delito
	Canaliza el oficio a la Coordinadora Escolar a efecto de realizar visita con el director del plantel solicitante
	1
	15 min.

	3
	Encargado del Área de Atención Escolar
	Se presenta ante el Director del Plantel, con el objeto de agendar grupos, días y horarios para la implementación del programa preventivo
	2
	1 hr.

	4
	TRABAJADOR SOCIAL
(Equipo Multidisciplinario Área de Atención Escolar)
	Realiza la implementación del programa preventivo a los padres de los alumnos del plantel escolar
	3
	2 hr.

	5
	Equipo Multidisciplinario Área de Atención Escolar
	Clausura. Fin del proceso
	4
	1 hr.

6. Diagrama del Proceso
 (
Implementación del Programa Preventivo “Padres en Prevención”
.
.
Area de Atención
 Escolar
.
.
Director de Prevención

Social del Delito
Facilitadores del Equipo
Multidisciplinar
io
Director de Plantel
 Educativo

4
M
2
M
1
M
,
3
M
Evento de Clausura
Solicita la implementació
n del programa preventivo
Canaliza el oficio al
Area de Atención
Escolar a efecto de realizar visita con el director del plantel solicitante
Se presenta ante el d
irector de
l p
lantel, con el objeto de agendar grupos, días y horarios para la implementación del programa preventivo
Realiza la implementación del programa preventivo a los padres de los alumnos del plantel escolar
)

7. Documentos Adjuntos para la Explicación del Proceso
	Núm.
	Documento
	Archivo

	1
	Manual del programa preventivo “Padres en Prevención”
	

8. Leyes y Reglamentos que Norman el Proceso
	 Núm.
	Ley o Reglamento
	Referencia

	1
	Lineamientos de los Programas Preventivos Homologados de la Dirección de Prevención Social, Planeación y Vinculación de la Fiscalía General del Estado de Jalisco.
	

	2
	Constitución Política de los Estados Unidos Mexicanos
	

	3
	Convención de los Derechos del Niño
	

	4
	Ley de los Derechos de las Niñas, Niños y Adolescentes en el Estado de Jalisco.
	

	5
	Ley para la Prevención y Atención de la Violencia Intrafamiliar del Estado de Jalisco.
	

	6
	Reglamento de Policía y Buen Gobierno del Municipio de Tonalá, Jalisco.
	

9. Recursos y Formatos Modificados en el Proceso
	Núm.
	Recurso
	Actividad

	1
	No Aplica
	

10. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	1
	Programa de Word, Excel y Power Point
	Elaboración y llenado de formatos y proyección del programa

11. Problemas y Restricciones
	Núm.
	Descripción
	Frecuencia
	Consecuencias
	Afectados

	1
	Carencia de recursos materiales suficientes (Impresora, Computadora, Cañón Proyector, marcadores, cartulinas, hojas blancas, hojas opalina etc.).
	Constante
	Exposición incompleta
Estrés Laboral
	Padres de familia, maestros y facilitador

	2
	Falta de parque vehicular.
	Constante
	Impuntualidad
Inasistencia
Estrés Laboral
Poca confiabilidad por parte de los directivos

	Padres de familia, maestros y facilitador

	3
	Grupo reducido de facilitadores para el desempeño de actividades del área.
	Constante
	Incapacidad de respuesta a las solicitudes

Descuido total de los planteles del turno vespertino
	

12. Oportunidades de Mejora
	Núm.
	Descripción

	1
	Capacitación constante a todo el personal del área.

	2
	Contar con los recursos materiales y humanos necesarios para la realización profesional de las actividades.

13. Otros Comentarios Relevantes
	Núm.
	Descripción

	1
	Compromiso con proveer los recursos y creer en la prevención

07- DPSD-08

Empresarial

Comisaría de Seguridad Pública
 Dirección de Prevención Social del Delito

1. Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección
	Firma

	
	
	
	

Responsables de la última edición del documento.
	Elaboró :
	
	Fecha:
	

	Revisó :
	
	Fecha:
	

2. Datos de Adscripción
	Dirección de Área:
	Prevención Social del Delito
	Subdirección:
	No Aplica

	Coordinación:
	Coordinación General
	Coordinación:
	No Aplica

	Área:
	Vinculación Empresarial
	Oficina:
	No Aplica

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	1
	Programa Atención Empresarial
“Empresa Segura”

	Informe mensual de alumnos y padres de familia sensibilizados.

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	1
	
	Gestión de contacto empresarial
	Selección de empresa

5. Secuencia del Proceso
	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Atención Empresarial (Trabajador Social)
	Selección de posibles empresas para ofertar el programa.
	1
	30 minutos

	2
	Atención Empresarial (Trabajador Social)
	Oferta de implementación de programa preventivo
	1
	30 minutos

	3
	Atención Empresarial (Trabajador Social)
	Agenda del desarrollo de programa y primera sesión Norma técnica y registro de usuario potencial
	1
	1 hora 30 minutos

	4
	Atención Empresarial (Trabajador Social)
	Planeación para la implementación del programa en materia de prevención del delito.
	1 a 6 depende de la empresa.
	1 hora

	5
	Atención Empresarial (Trabajador Social)
	Clausura
	1
	1 hora

6. Diagrama del Proceso

	Implementación del Programa Preventivo “Empresa Segura”

	Atención Empresarial

	 (
Se ofertan 7 temas y A selección dependera del empresario
)

 (
M
) (
4
) (
3
) (
1
) (
2
) (
M
) (
M
) (
M
)
 (
Selección de posibles empresas para ofertar el programa.
) (
Gestión empresarial para la implantación del programa
) (
Planeación para la implementación del programa en materia de prevención del delito.
)
 (
Implementación
 de programa
con empleados
)

 (
Clausura
Entrega de la Lamina (
“Empresa Segura”
)
)

7. Documentos Adjuntos para la Explicación del Proceso
	Núm
	Documento
	Archivo

	1
	Manual de Programa Preventivo
	

	2
	Formato CEINCO
	

	3
	Norma Técnica 14
	

8. Leyes y Reglamentos que Norman el Proceso
	Núm
	Ley o Reglamento
	Referencia

	1
	Lineamientos de los Programas de la Dirección de Prevención Social, Planeación y Vinculación de la Fiscalía del Estado de Jalisco.
	

	2
	Norma Técnica 14 Gobierno del Estado
	

9. Recursos y Formatos Modificados en el Proceso
	Núm.
	Recurso
	Actividad

	1
	Formato de usuario Potencial CEINCO
	Registro de datos de los empresarios (personalizados)

	2
	Formato de Datos Generales de empresas
	Control de Empresas capacitadas.

10. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	1
	Programa de Word, Excel y Power Point
	Elaboración y llenado de formatos y proyección del programa

11. Problemas y Restricciones
	Núm.
	Descripción
	Frecuencia
	Consecuencias
	Afectados

	1
	Carencia de recursos materiales suficientes (equipo de Computo)
	Constante
	Exposición incompleta
Estrés Laboral, objetivo incumplido
	Empresas y facilitador

	2
	Falta de parque vehicular en buenas condiciones.
	Constante
	Exposición incompleta
Estrés Laboral, objetivo incumplido
	Empresas y facilitador

12. Oportunidades de Mejora
	Núm.
	Descripción

	1
	Capacitación constante y agregar recursos humanos

	2
	Contar con material certificado y oficial asi como los demás recursos materiales incluyendo vehículo.

13. Otros Comentarios Relevantes
	Núm.
	Descripción

	1
	Compromiso con proveer las recursos y creer en la prevención.

07- DPSD-09

Programa “Prevención del delito y adicciones”

Comisaría de Seguridad Pública
Dirección de Prevención Social del Delito

1. Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección l
	Firma

	
	
	
	

Responsables de la última edición del documento.
	Elaboró :
	
	Fecha:
	

	Revisó :
	
	Fecha:
	

2. Datos de Adscripción
	Dirección de Área:
	Prevención Social del Delito
	Subdirección:
	No Aplica

	Coordinación:
	Coordinación General
	departamento:
	No Aplica

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	1
	Implementación Programa Vive sin Adicciones por profesionales de la Área de atención Escolar
	Informe mensual de alumnos y padres de familia sensibilizados.

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	1
	
	Para la implementación de estos programas existe un manual de procedimientos que rige las actividades para la aplicación de los mencionados programas.

	Capacitación para la aplicación e implementación de los Programas

5. Secuencia del Proceso
	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Director de Prevención
Social del Delito
	Acuerda con Encargado de área escolar, los planteles educativos de las zonas vulnerables del municipio, en las que se implementarán los Programas Preventivos.
	1
	15 min.

	2
	Coordinadora Escolar
	Entrevista con los directores de las escuelas focalizadas.
Conocimiento de necesidades socio-educativas.
Solicitud anuencia para implementar programas.
Llenado de Formato de Registro Escolar.
Exposición de Programas Preventivos, al Director.
Entrega de Cronograma de Actividades.
Entrega de Temática de Programas Preventivos.
	5
	1 hr.

	3
	Encargado de área Escolar/ Facilitadores/as
	Implementación de los Programas de Prevención del Delito y Adicciones en los Centros Escolares Agendados.
Aplicación de encuesta de entra/salida.
Evaluación a facilitadores.
	5
	1 hr.

	4
	Encargado de área Escolar / Facilitadores/as
	
 Evento de Clausura, fin del proceso
	1
	2 hr.

 6. Diagrama del Proceso

hacia la derecha de “coordinadora escolar”

 (
Implementación de Programa de
 Prevención del Delito y Adicciones.
Director de Prevención Social
Encargado de Área Escolar
)

	 (
1
.
)
Acuerda con Encargado de Área Escolar, los planteles educativos de las zonas vulnerables del municipio, en las que se implementarán
los Programas Preventivos

	 (
2.
)Entrevista con los directores de las escuelas focalizadas.
· Conocimiento de necesidades socio-educativas.
· Solicitud anuencia para implementar programas.
· Llenado de Formato de Registro Escolar.
· Exposición de Programas Preventivos, al Director.
· Entrega de Cronograma de Actividades.
· Entrega de Temática de Programas Preventivos.
	 (
3.
)
· Implementación de los Programas de Prevención del Delito y Adicciones en los Centros Escolares Agendados.
· Aplicación de encuesta de entra/salida.
· Evaluación a facilitadores.
 (
4.
)
 (
Evento de Clausura, fin del proceso
)

7. Documentos Adjuntos para la Explicación del Proceso

	Núm.
	Documento
	Archivo

	1
	 Manual de procedimiento para el programa vive sin adicciones
	

8. Leyes y Reglamentos que Norman el Proceso

	 Núm.
	Ley o Reglamento
	Referencia

	1
	Reglamento de Policía y Buen Gobierno
	Cap. I, II, III, VI, VII

	2
	Ley de Justicia Integral para Adolescentes del Estado de Jalisco
	Titulo Primero, Capitulo Uno.

	3
	Ley de los Derechos de las Niñas y Niños en el Estado de Jalisco
	Convención de los Derechos de las Niñas Niños y Adolescentes.
 Art. 54.

	4
	Ley de Prevención y Atención de la Violencia Intrafamiliar
	Titulo I, Cap. II, Art. 5, Titulo II Cap. I Art. 6

	5
	Ley para una Vida Libre de Violencia Para Las Mujeres
	Titulo Primero Cap. II, Título Segundo Cap. I, Título Tercero.

	6
	Código Penal del Estado de Jalisco
	Art 176

	7
	Reglamento de la ley general para el control del tabaco.
	Título Tercero.

9. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	1
	 Hoja de Registro.
	

	2
	 Cronograma de Actividades.
	

	3
	 Temática de Programa Vive Sin Adicciones.
	

	4
	 Hoja de Reporte Diario.
	

	5
	 Hoja de Sellos Escolares
	

	6
	 Formato de Encuesta de Entrada/Salida.
	

	7
	 Hoja de Evaluación para Facilitadores.
	

10. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	1
	Equipo de Computo de los Centros Escolares.
	Presentación de Temática en Power Point

11. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	1
	Ausencia de Equipo de Cómputo Portátil.

Equipo de Computo Deficiente en los centros Escolares.

Carencia de Vehículo Asignado al área de Atencion Escolar.

Falta de Compromiso de los Directores de los Centros Escolares.

Falta de recurso humano.

Falta de material didáctico.

	Constante.

El 70 % de los planteles escolares

El 30% de las ocasiones.

Casi Nunca.

Siempre.

Siempre.
	Falta de apoyo visual.

Dificultades de Aprovechamiento.

Dificultades en el desplazamiento.

Plantel escolar sin el beneficio del programa.

No abarcar un número más amplio de escuelas.

Dificultades en la aplicación del programa.

	Los Alumnos.

Alumnos y padres.

Planteles Esc. y personal.

La comunidad escolar.

La Comunidad escolar.

La comunidad escolar.

12. Oportunidades de Mejora
	Núm.
	Descripción

	1
	· Actualización constante, teóricas y practicas.
· Mayor difusión del programa.
· Desempeño de calidad por los facilitadores.
· Contar con un equipo de cómputo portátil, digno y propio.
· Contar con un vehículo digno y propio.
· Incrementar el recurso de personal.

13. Otros Comentarios Relevantes
	Núm.
	Descripción

	1
	Cabe destacar la falta de equipo de cómputo portátil con su proyector, para atender dignamente a las escuelas que no cuentan con equipo multimedia.
Y la falta de material didáctico y automotor propio para el traslado.

	
	07- DPSD-10

Selección de personal y SEDENA

Comisaría General de Seguridad Pública
Dirección de Prevención Social del Delito

1. Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección
	Firma

	
	
	
	

Responsables de la última edición del documento.
	Elaboró :
	
	Fecha:
	

	Revisó :
	
	Fecha:
	

2. Datos de Adscripción
	Dirección de Área:
	Prevención Social del Delito
	Subdirección:
	No Aplica

	Coordinación:
	Coordinación General
	Departamento:
	No aplica

	Áreas :
	Vinculación social Atención ciudadana, medicina y psicología.
	Oficina:
	No Aplica

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	1
	Selección de personal de nuevo ingreso

SEDENA
	 Informe de resultados de aptos y no aptos según el perfil solicitado.

 Certificado individual de salud mental.

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	1
	
	 Administración (reclutamiento)
 Psicología
 Área Medica
 Trabajo Social
 Dirección Técnica
	Antecesor
Precesor
Precesor
Precesor
Precesor

5. Secuencia del Proceso
	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Psicólogo
	Aplica evaluaciones psicometricas grupales
	
	5 horas

	2
	Psicólogo
	Realizar control de personas para entrevista Psicológica
	1
	5 horas

	3
	Psicólogo
	Entrevista psicológica individual
	2
	45-60 min

	4
	Psicólogo
	Realizar control de personas para área medica
	3
	5 min

	5
	Psicólogo
	Calificación y evaluación individual de exámenes psicometrico y psicológico
	4
	3.5 horas

	6
	Psicólogo
	Realizar reporte final de personal apto y no apto según el perfil.
	5
	 5 horas

	6
	Psicólogo
	Realizar certificado de salud mental personal
	5
	 5 horas

	1
	Medico
	Historia Clínica
	
	 15 min

	 2
	Medico
	Exploración física
	1
	15 min

	3
	Medico
	Reporte de resultados
	2
	15 min

	1
	Trabajadora Social
	Realizar entrevista personal (Socio-económico)
	
	25 min

	2
	Trabajadora Social
	Hacer Visita Domiciliaria al candidato para corroborar datos de la entrevista y visitar colaterales.
	1
	2.5 horas

	3
	Trabajadora Social
	 Valoración de resultados y realizar reporte final
	2
	30 min

 6. Diagrama del Proceso

 Nota : Es importante mencionar que si no es apto en el Psicometrico no podrá presentar el examen Psicológico y por consecuencia no seguirá con el proceso de selección, esta determinación se llevara con todos los exámenes anteriores y posteriores al área de Psicología.

7. Documentos Adjuntos para la Explicación del Proceso
	Núm.
	Documento
	Archivo

	1
	
	

8. Leyes y Reglamentos que Norman el Proceso
	 Núm.
	Ley o Reglamento
	Referencia

	1
	Constitución Política de los Estados Unidos Mexicanos; Artículo 21, Articulo 115 fracción II, III inciso h), VII y 123 apartado B fracción XIII .
	

	2
	Ley para los Servidores Públicos del Estado de Jalisco y sus Municipios; Artículo 1 y Artículo 2.
	

	3
	Ley de Responsabilidades de los Servidores Públicos del Estado de Jalisco; Titulo quinto, Capitulo uno, articulo 61 Párrafos I, II y III .
	

	4
	 Ley General del Sistema Nacional de Seguridad Pública; Articulo 7 Fracción VI. Artículos 78, 79 y 88.
	

	5
	Ley Federal de Armas de Fuego y Explosivos; Artículos 7, 8, 9, 24, 25 Fracción II, 26 y 29.
	

	6
	Ley de Transparencia; Artículos 1, 2, 13, 14, 20, 21 y 22.
	

	7
	Reglamento de Gobierno y la Administración Pública del Ayuntamiento Constitucional de Tonalá, Jalisco; Articulo 57 y 120.
	

	8
	Reglamento Interno de la Comisaría de Seguridad Pública y del Servicio Profesional de Carrera policial de Tonalá Jalisco; Capítulo Único Articulo 1, Artículo 2, Articulo 34 Fracción XV, Articulo 55 Fracción II y Artículo 60.
	

	9
	Ley General del Sistema Nacional de Seguridad Pública;
	

	
	
	

9. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	1
	Cedula de resultados
	Calificación final de cada examen presentado

	2
	Psicometría Utilizada
	 Evalúan

	3
	MPII-2 (4 exámenes diferentes opcionales)
	Trastornos

	4
	Raven
	C.I

	5
	Bender
	Organicidad

	6
	Formato p/entrevista Psicológica
	Herramienta para apoyo Psicológico

	7
	Mini Mental
	Test mental

	 1
	Carta consentimiento
	Permiso otorgado para la exploración física

	 2
	Formato Examen Medico
	Descripción Clínica

	3
	Expedición de Certificado Medico
	Diagnostico Clínico Final

	1
	Formato Socio-económico
	Recabar datos personales del candidato

	 2
	Formato de Visita Domiciliaria
	Verificar autenticidad de información con la familia y colaterales

	3
	Reporte final
	Diagnostico del candidato

10. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	1
	Sistema Normal de Computo, impresora, copiadora.
	Captura de resultados finales

11. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	1
	Se requiere que las hojas de respuestas del MMPI-2R sean originales
	Cada 2 años
	No se puede calificar los formatos en copias
	Área de Psicología y toda la Corporación

	2
	Espacio adecuado `para la aplicación grupal de exámenes psicométricos, incluye mesa bancos individuales y ambiente agradable
	Cuando se requieran evaluaciones Psicométricas
	Alteración de resultados e incomodidad
	Todos los elementos policiales ante SEDENA

	3
	Poco tiempo para evaluación y calificación
De exámenes.
	En cada aplicación
	Tiempo insuficiente para la calificación de exámenes, por la mala organización del área receptora.
	Área de Psicología

	1
	No se cuenta con material de formatos establecidos para la evaluación física
	En cada aplicación
	Retraso en la aplicación de exámenes
	Todos los elementos policiales

	2
	Falta de equipo medico adecuado, Esfingomanometro, estetoscopio, termómetro, tiras reactivas para Glucómetro, Estuche de Diagnostico etc.
	Todo los días
	Limitaciones para la exploración física adecuada
	Todos los elementos policiales.

	3
	Falta de Mobiliario Sanitario (Lavamanos).
	Todo los días
	Evitar infecciones y contaminaciones entre consultas.
	Todo el personal que Atiende y es atendido en el área Medica

	4
	Poco tiempo para valoración y evaluación del personal
	En cada aplicación
	Tiempo insuficiente para la valoración y evaluación, por la mala organización del área receptora.
	Área Medica.

	1
	Falta de unidad de traslado para realizar las visitas domiciliarias así como el acompañamiento de personal Operativo para las mismas
	En cada Visita Domiciliaria
	Tiempo insuficiente para las visitas, debido a que se comparte la unidad para los servicios del área.
	Área Trabajo Social.

12. Oportunidades de Mejora
	Núm.
	Descripción

	1
	Que se construya o se asigne un espacio especialmente para el área psicológica, esto incluye salón para las evaluaciones psicometricas y salón (consultorio amueblado) de salud mental para atención grupal e individual de terapia Psicológica y talleres para los elementos de la corporación.

	1
	Contar con las herramientas de Trabajo en buenas condiciones, que son necesarias para el mejor servicio del Profesionista en el área de Salud

	1
	Contar con un espacio privado para realizar entrevista social

	1
	Tener Vehiculo asignado con Elemento Operativo, para las Visitas Domiciliarias

	1
	Equipo de computo para base de datos y realizar reporte final de resultados

13. Otros Comentarios Relevantes
	Núm.
	Descripción

	1
	Es necesario que constantemente nos capaciten (becas) en el área de Psicometría ya que nunca nos han proporcionado, aun con invitaciones a estos talleres. (Psicología)

	1
	Necesidades de Capacitación Constante en el área de Salud Preventiva (Área Medica)

	1
	Capacitación constante para selección y reclutamiento de personal (Trabajo Social)

07- DPSD-11
Programa “Capacitación Plataforma de Maltrato Infantil”

Comisaría de Seguridad Pública
 Dirección de Prevención Social del Delito

1. Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección
	Firma

	
	
	
	

Responsables de la última edición del documento.
	Elaboró :
	
	Fecha:
	

	Revisó :
	
	Fecha:
	

2. Datos de Adscripción
	Dirección de Área:
	Prevención Social del Delito
	Subdirección:
	No Aplica

	Coordinación:
	Coordinación General
	Departamento:
	No Aplica

	Área:
	Vinculación Social
	Oficina:
	No Aplica

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	1
	Capacitación Plataforma de Maltrato Infantil
	Informe mensual de alumnos capacitados con el programa preventivo

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	1
	
	Recepción de solicitudes de los programas preventivos.
	Selección del plantel educativo

	2
	
	Selección de escuelas en base a quien lo solicitudes
	Selección del plantel educativo

5. Secuencia del Proceso
	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Supervisor de Zona educativa
	Solicita la implementación del programa preventivo
	1
	30 min.

	2
	Director de Prevención Social del Delito
	Canaliza a equipo de Plataforma de Maltrato Infantil
	2
	15 min.

	3
	Plataforma de Maltrato Infantil
	Se presenta ante el Supervisor de Zona, con el objeto de dar a conocer programa.
	3
	1 hr.

	4
	Plataforma de Maltrato Infantil
	Reunión con directivos de Centros escolares.
	4
	2 hr.

	5
	Plataforma de Maltrato Infantil
	Agenda de implementación de programa
	5
	30 min.

	6
	Plataforma de Maltrato Infantil
	Implementación de programa a Supervisores de Zona, Directivos y Docentes (Procesos de Derivacion).
	6
	 1 horas

	7
	Plataforma de Maltrato Infantil
	Implementación de programa a Padres de familia. (Parentalidad Positiva).
	7
	1 horas

	8
	Plataforma de Maltrato Infantil
	Implementación de programa a niños (Prevención de Maltratos).
	8
	1 horas

6. Diagrama del Proceso

	Implementación del Programa Preventivo “Capacitación Plataforma de Maltrato Infantil”
	

	

7. Documentos Adjuntos para la Explicación del Proceso
	Núm.
	Documento
	Archivo

	1
	Manual del programa preventivo “ Eje de Acción dentro del Plan Plataforma de Maltrato Infantil”
	

8. Leyes y Reglamentos que Norman el Proceso
	Núm.
	Ley o Reglamento
	Referencia

	1
	Constitución Política de los Estados Unidos Mexicanos; Artículo 1 y Artículo 108.
	

	2
	Ley para los Servidores Públicos del Estado de Jalisco y sus Municipios; Artículo 1 y Artículo 2.
	

	3
	 Ley de Responsabilidades de los Servidores Públicos del Estado de Jalisco; Titulo quinto, Capitulo uno, articulo 61 Párrafos I, II y III
	

	4
	Plan Nacional de Desarrollo en la Estrategia 1.5.2. Hacerle frente a la Violencia contra los Niñas, evaluación; Estrategia 1.5.2.
	

	5
	Ley de las Niñas, Niños y adolescentes del Estado de Jalisco; En su totalidad, del Artículo 1 al Artículo 54.
	

	6
	Ley de Educación del Estado de Jalisco; Articulo 14, Párrafo XXXI, XXXV.
	

	7
	Ley de la Prevención y atención a la Violencia Intrafamiliar; Capitulo II, Articulo 5, Articulo 10, Capitulo 32 Párrafo IV.
	

	8
	 Ley Para Prevenir Sancionar y Erradicar los Delitos en materia de Trata de Personas y para la Protección y Asistencia de las Víctimas de estos Delitos; Articulo 3, Párrafo IV.
	

	9
	Reglamento de Gobierno y la Administración Pública del Ayuntamiento Constitucional De Tonalá, Jalisco; Articulo 120.
	

	10
	Reglamento Interno de la Comisaría de Seguridad Pública y del Servicio Profesional de Carrera policial de Tonalá Jalisco; Articulo 35, Párrafo II Capitulo Doce.
	

	11
	 Convención de los Derechos de las Niñas, Niños y Adolescentes; En su totalidad, enfatizando en el los artículos 1 y 19.
	

	12
	Código Civil del Estado de Jalisco; Articulo 28, Articulo 49 Fracción I, Artículos 432, 434 y 436.
	

	13
	Código Penal del Estado de Jalisco; Articulo 142-L, 142_m, Titulo Decimo Segundo, Capitulo I, Articulo 176.
	

	14
	 Noma Oficial Mexicana 005; Apéndice Normativo C.
	

	15
	 Noma Oficial Mexicana 168; Artículos 5.1, 5.2, 5.2.1, 5.2.2, 5.2.3, 5.2.4, 5.3, 5.4, 5.5, 5.6 y 5.9.
	

	16
	Noma Oficial Mexicana 046; En su Totalidad.
	

9. Recursos y Formatos Modificados en el Proceso
	Núm.
	Recurso
	Actividad

	1
	Agenda
	

	2
	Lista de asistencia
	

10. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	1
	Programa de Word, Excel y Power Point
	Elaboración y llenado de formatos y proyección del programa

11. Problemas y Restricciones
	Núm.
	Descripción
	Frecuencia
	Consecuencias
	Afectados

	1
	Carencia de recursos materiales suficientes (Impresora, Computadora, Cañón Proyector, marcadores, cartulinas, hojas blancas, hojas opalina etc.).
	Constante
	Exposición incompleta
Estrés Laboral
	Alumnado, maestros y facilitador

	2
	Falta de parque vehicular.
	Constante
	Impuntualidad
Inasistencia
Estrés Laboral
Poca confiabilidad por parte de los directivos

	Alumnado, maestros y facilitador

	3
	Grupo reducido de facilitadores para el desempeño de actividades.
	Constante
	Incapacidad de respuesta a las solicitudes

Descuido total de los planteles del turno vespertino
	

12. Oportunidades de Mejora
	Núm.
	Descripción

	1
	Capacitación constante a todo el personal del área.

	2
	Contar con los recursos materiales y humanos necesarios para la realización profesional de las actividades.

13. Otros Comentarios Relevantes
	Núm.
	Descripción

	1
	Compromiso con proveer los recursos y creer en la prevención.

Manual de Procesos
11 –COMISARÍA DE SEGURIDAD PÚBLICA
DIRECCIÓN OPERATIVA
2018

[image: Imagen2]

Gobierno Municipal de Tonalá, Jalisco
2015-2018

Filosofía

	[bookmark: _Toc250996960]Misión

	Ser una Institución de calidad, comprometida con la sociedad, apoyando y fortaleciendo la prevención de ilícitos coadyuvando con esto al desarrollo integral del municipio.

	
	Visión

	Trabajar de forma honesta, eficaz y oportuna, con personas dedicadas en velar por la tranquilidad y protección de la ciudadanía, generando con ello su confianza para obtener un ambiente de seguridad y bienestar social.

Listado de áreas directivas

	Nombre de la Dependencia
	Dependencia Directa

	Dirección Operativa
	08-CSP

Procesos y servicios
	Código del Proceso
	Nombre del Proceso
	Productos o Servicios

	07-DO-01
	Acordar con el Comisario el despacho de los asuntos de su competencia
	Oficios de solicitud de vigilancia para la ciudadanía, reuniones operativos etc.

	07-DO-02
	Vigilar el personal a su cargo
	Todo el personal operativo

	07-DO-03
	Elaborar, ejecutar, actualizar y evaluar el programa operativo
	Mantenerse actualizado en cuanto a cursos, y programas para el personal

	07-DO-04
	Elaborar y analizar las estadísticas de incidencias delictivas
	Proponer las estrategias que ayuden a disminuir dichas incidencias

	07-DO-05
	Proponer cursos o temas de formación, capacitación específica y especialización
	Mejorar las profesionalización del personal operativo

	07-DO-06
	Supervisar e informar a la Comisión
 sobre el desempeño del personal operativo
	Tener un mayor control del personal operativo en beneficio de la ciudadanía

	07-DO-07
	Auxiliar a las autoridades Judiciales, M. P. y demás en los casos previstos por la ley.
	Brindar apoyo en Diligencias, cumplimiento de Órdenes de Aprehensión, etc. Sin violentar los derechos de la ciudadanía.

	07-DO-08
	Proponer al Comisario las estrategias operativas para mantener y restablecer el orden y la paz social.
	Establecer estrategias operativas que coadyuven a disminuir las incidencias delictivas del municipio.

	07-DO-09
	Vigilar que los elementos operativos cumplan con los deberes que establece el reglamento y demás disposiciones legales.
	Evitar que el personal operativo incurra en abuso de autoridad.

	07-DO-10
	Establecer la logística a implementar en eventos públicos masivos.
	Brindar seguridad en los eventos masivos que se lleve a cabo dentro del municipio.

	07-DO-11
	Proponer al comisario los programas, lineamientos, políticas y medidas necesarias para la difusión y prevención de infracciones o faltas administrativas y delitos
	Mejoras para la ciudadanía y para la dependencia.

	07-DO-12
	Participar en el cumplimiento de los convenios de coordinación que se celebren con otros gobiernos municipales, estatales y de la federación en materia de seguridad publica
	Mantener buenas relaciones con diferentes dependencias para mejorar la seguridad y el servicio a la ciudadanía.

	

	07-D0-01

Acordar con el Comisario el despacho de los asuntos de su competencia.

Comisaría de Seguridad Pública.
Dirección Operativa.

1. Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección
	Firma

	
	
	
	

Responsables de la última edición del documento.
	Elaboró :
	
	Fecha:
	

	Revisó :
	
	Fecha:
	

2. Datos de Adscripción
	Dirección de Área:
	Dirección Operativa
	Subdirección:
	No Aplica

	Jefatura:
	No Aplica
	Departamento:
	No Aplica

	Coordinación:
	No Aplica
	Oficina:
	No Aplica

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	1
	Acordar con el Comisario el despacho de los asuntos de su competencia
	 Oficios de solicitud de vigilancia para la ciudadanía, apoyo con seguridad por parte del M.P., vacaciones etc.

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	1
	
	
	

5. Secuencia del Proceso
	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	 Comisaría de Seguridad Pública
	Gira instrucciones a la Comisaría de seguridad pública para brindar apoyo a la ciudadanía en los puntos con mayor número de incidencias delictivas.
	
	5 m

	2
	Comisario
	Gira instrucciones al director operativo para brindar vigilancia
	1
	10 m

	3
	Director Operativo
	Instruye al Policía Primero (Comandante) encargado del área donde se solicite el apoyo asigne personal operativo
	2
	20 m

	4
	Policía Primero (Comandante)
	Designa a los elementos operativos
	3
	30 m

	5
	Policía
	Se hace cargo de brindar el apoyo correspondiente
	4
	30 m

	6
	Policía
	Informa novedades al comandante al final de cada jornada laboral
	5
	10 m

	7
	Policía Primero
(Comandante)
	Informan resultados por escrito al Director Operativo
	6
	Por
Semana

	8
	
	Fin del proceso
	
	

	
 6. Diagrama del Proceso

7. Documentos Adjuntos para la Explicación del Proceso
	Núm.
	Documento
	Archivo

	1
	No los hay
	

8. Leyes y Reglamentos que Norman el Proceso
	 Núm.
	Ley o Reglamento
	Referencia

	1
	Reglamento Interno de Seguridad Publica
	

9. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	1
	No los hay
	

10. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	1
	No se utilizan sistemas especiales
	

11. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	1
	Falta de personal
	Siempre
	Puntos estratégicos descuidados
	Ciudadano y dependencia

12. Oportunidades de Mejora
	Núm.
	Descripción

	1
	

13. Otros Comentarios Relevantes
	Núm.
	Descripción

	1
	No los hay

	

	07-DO-02

Vigilar que el personal, entregue dentro de los plazos legales a los detenidos o bienes asegurados.

Comisaría de Seguridad Pública.
Dirección Operativa

	
	

1. Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección
	Firma

	
	
	
	

Responsables de la última edición del documento.
	Elaboró :
	
	Fecha:
	

	Revisó :
	
	Fecha:
	

2. Datos de Adscripción
	Dirección de Área:
	Dirección Operativa
	Subdirección:
	No Aplica

	Jefatura:
	No Aplica
	Departamento:
	No Aplica

	Coordinación:
	No Aplica
	Oficina:
	No Aplica

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	1
	Vigilar que el personal ponga a disposición de la autoridad competente a los detenidos o bienes pasegurados.
	 Parte de Novedades diario

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	1
	
	
	

5. Secuencia del Proceso
	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Ciudadano o Patrulla
	Reporta al radio operador la posible comisión de algún delito, infracción o falta administrativa
	
	3 m

	2
	Radio-Operador

	Recaba información en tarjeta de servicio.
	1
	5 m

	3
	Radio-Operador

	Envió de la unidad al lugar
	2
	1 m

	4
	Policía
	Arribo de la unidad al lugar para verificación del servicio
	3
	15 m

	5
	Policía
	Comprueba si existe la comisión de algún delito, infracción o falta administrativa
5.1 No existe
5.2 Si existe
	4
	15 m

	6
	Policía
	Reporta a Radio-Operador que no existe la comisión de algún delito, infracción o falta administrativa
	5.1
	10 m

	
	Policía
	Fin de proceso
	
	

	7
	Policía
	Detención de persona infractora
	5.2
	5 m

	8
	Policía
	Traslado del presunto infractor al área de Juzgados Municipales
	7
	10 m

	9
	Policía
	Elabora el folio correspondiente (datos generales y descripción de los hechos)
	8
	30 m

	10
	Policía
	Pone a disposición el detenido ante los Juzgados Municipales
	9
	5 m

	11
	Policía Primero
(Comandante)
	Entrega al Director Operativo el Parte de novedades de la jornada laboral de 24 horas
	10
	15 m.

	12
	Director Operativo
	Recibe parte de novedades
	11
	

	
	
	Fin del proceso
	
	

6. Diagrama del Proceso

7. Documentos Adjuntos para la Explicación del Proceso
	Núm.
	Documento
	Archivo

	1
	No los hay
	

8. Leyes y Reglamentos que Norman el Proceso
	 Núm.
	Ley o Reglamento
	Referencia

	1
	Reglamento Interno de Seguridad Publica, constitución política, etc.
	

9. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	1
	No los hay
	

10. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	1
	Word y Excel
	

11. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	1
	Falta de parque vehicular
	Siempre
	Retardo al atender los servicios
	Ciudadano y dependencia

12. Oportunidades de Mejora
	Núm.
	Descripción

	1
	

13. Otros Comentarios Relevantes
	Núm.
	Descripción

	1
	No los hay

	
	07-DO-03

Elaborar, ejecutar, mantener actualizado y evaluar el Programa Operativo

Comisaría de Seguridad Pública.
Dirección Operativa.

1. Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección
	Firma

	
	
	
	

Responsables de la última edición del documento.
	Elaboró :
	
	Fecha:
	

	Revisó :
	
	Fecha:
	

2. Datos de Adscripción
	Dirección de Área:
	Dirección Operativa
	Subdirección:
	No Aplica

	Jefatura:
	No Aplica
	Departamento:
	No Aplica

	Coordinación:
	No Aplica
	Oficina:
	No Aplica

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	1
	Elaborar, ejecutar, actualizar y evaluar el programa operativo donde además se prevean los procedimientos para cumplir el programa de Seguridad
	Evaluaciones en conjunto con el personal de Subsemun, así como con la Comisión de Honor y Justicia

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	1
	
	
	

5. Secuencia del Proceso
	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Director Operativo
	Se reúne con personal de Subsemun para verificar los cursos o evaluaciones que se solicitan
	
	Ind.

	2
	Enlace Subsemun
	Proporciona las fechas y cursos al personal adecuado
	1
	Ind.

	3
	Director Operativo
	Reúne a los Policías Primeros (Comandante) para informar del personal seleccionado o programado y cursos que se realizaran
	2
	1 hrs.

	4
	Policía Primero
(Comandante)
	Informan al personal programado
	3
	Ind.

	5
	Policías
	Acuden a los cursos
	4
	Ind.

	6
	Enlace Subsemun
	Informa al Director Operativo del personal que acudió y entrega las constancias
	5
	Ind.

	7
	Director Operativo
	Informar al Comisario del curso ya impartido
	6
	Ind.

	8
	Comisario
	Fin del Proceso
	
	

 6. Diagrama del Proceso7. Documentos Adjuntos para la Explicación del Proceso
	Núm.
	Documento
	Archivo

	1
	No los hay
	

8. Leyes y Reglamentos que Norman el Proceso
	 Núm.
	Ley o Reglamento
	Referencia

	1
	Reglamento Interno de Seguridad Publica,
	

9. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	1
	No los hay
	

10. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	1
	Word y Excel
	

11. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	1
	Falta de presupuesto para cursos
	Siempre
	Retraso en evaluaciones y profesionalización del personal
	Ciudadano y dependencia

12. Oportunidades de Mejora
	Núm.
	Descripción

	1
	

13. Otros Comentarios Relevantes
	Núm.
	Descripción

	1
	No los hay

	

	07-DO-04

Elaborar y analizar las estadísticas de infracciones y delitos.

Comisaría de Seguridad Pública.
Dirección Operativa.

1. 1. Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección
	Firma

	
	
	
	

Responsables de la última edición del documento.
	Elaboró :
	
	Fecha:
	

	Revisó :
	
	Fecha:
	

2. Datos de Adscripción
	Dirección de Área:
	Dirección Operativa
	Subdirección:
	No Aplica

	Jefatura:
	No Aplica
	Departamento:
	No Aplica

	Coordinación:
	No Aplica
	Oficina:
	No Aplica

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	1
	Elaborar, y analizar las estadísticas de infracciones y delitos
	Estadística semanal de incidencias delictivas.

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	1
	
	
	

5. Secuencia del Proceso
	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Director Operativo
	Se reúne con personal de Geomatica, donde se elabora y analiza la estadística de incidencias delictivas
	
	Ind.

	2
	Geomática
	Entrega la estadística y se reúnen con comandantes de sectores y agrupamientos
	1
	Ind

	3
	Director Operativo
	Gira instrucciones a los Policías Primeros (comandantes) para implementar operativos que coadyuven a disminuir el índice delictivo.
	2
	Ind.

	4
	Geomática
	Informa a P.G.R. de la estadística Obtenida
	3
	Ind.

	5
	Geomática
	Informa al Director Operativo de los informes entregados
	4
	10 min.

	6
	Director Operativo
	Fin del Proceso
	
	

 6. Diagrama del Proceso

7. Documentos Adjuntos para la Explicación del Proceso
	Núm.
	Documento
	Archivo

	1
	No los hay
	

8. Leyes y Reglamentos que Norman el Proceso
	 Núm.
	Ley o Reglamento
	Referencia

	1
	Reglamento Interno de Seguridad Publica,
	

9. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	1
	No los hay
	

10. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	1
	Word y Excel
	

11. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	1
	
	
	
	

12. Oportunidades de Mejora
	Núm.
	Descripción

	1
	

13. Otros Comentarios Relevantes
	Núm.
	Descripción

	1
	No los hay

	

	07-DO-05

Proponer cursos o temas de formación, capacitación específica y especialización que se requieran.

Comisaría de Seguridad Pública.
Dirección Operativa.

2. 1- Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección
	Firma

	
	
	
	

Responsables de la última edición del documento.
	Elaboró :
	
	Fecha:
	

	Revisó :
	
	Fecha:
	

2. Datos de Adscripción
	Dirección de Área:
	Dirección Operativa
	Subdirección:
	No Aplica

	Jefatura:
	No Aplica
	Departamento:
	No Aplica

	Coordinación:
	No Aplica
	Oficina:
	No Aplica

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	1
	Proponer cursos o temas de formación, capacitación específica y especialización
	

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	1
	
	
	

5. Secuencia del Proceso
	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Director Operativo
	Se reúne con personal de Subsemun, Dirección Técnica, y Planeación de estrategias, para proponer cursos y capacitaciones que coadyuven a la mejora del personal operativo.
	
	Ind.

	2
	Dirección Técnica, y Planeación de estrategias
	Menciona los cursos disponibles
	1
	Ind

	3
	Director Operativo
	Solicita a quien corresponda presupuesto para los cursos disponibles
	2
	Ind.

	4
	Director Operativo
	Reúne a los comandantes para informar de los cursos y ordena se facilite al personal acudir a los mimos
	3
	Ind.

	5
	Personal Operativo
	Acude a los cursos programados
	4
	10 min.

	6
	Dirección Técnica, Planeación de estrategias y Subsemun
	Reciben y entregan las constancias de los cursos recibidos.
	5
	Ind.

	
	
	Fin del Proceso
	
	

 6. Diagrama del Proceso

7. Documentos Adjuntos para la Explicación del Proceso
	Núm.
	Documento
	Archivo

	1
	No los hay
	

8. Leyes y Reglamentos que Norman el Proceso
	 Núm.
	Ley o Reglamento
	Referencia

	1
	Reglamento de Profesionalización de Seguridad Pública, Municipal de Tonalá, Jal.
	

9. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	1
	No los hay
	

10. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	1
	Word y Excel
	

11. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	1
	Falta de Presupuesto
	Casi siempre
	Falta de capacitación para el personal operativo
	Dependencia

12. Oportunidades de Mejora
	Núm.
	Descripción

	1
	

13. Otros Comentarios Relevantes
	Núm.
	Descripción

	1
	No los hay

	
	07-DO-06

Supervisar e informar a la Comisión sobre el desempeño del personal operativo

Comisaría de Seguridad Pública.
Dirección Operativa.

 1. Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección
	Firma

	
	
	
	

Responsables de la última edición del documento.
	Elaboró :
	
	Fecha:
	

	Revisó :
	
	Fecha:
	

2. Datos de Adscripción
	Dirección de Área:
	Dirección Operativa
	Subdirección:
	No Aplica

	Jefatura:
	No Aplica
	Departamento:
	No Aplica

	Coordinación:
	No Aplica
	Oficina:
	No Aplica

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	1
	Supervisar e informar a la Comisión sobre el desempeño del personal operativo

	Los que aporte asuntos internos

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	1
	
	
	

5. Secuencia del Proceso
	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Director Operativo
	Supervisa con el apoyo del jefe de vigilancia y el Policía Primero (comandante) de área al personal en general
	
	Ind.

	2
	Director de Estrategias
	Realiza los exámenes de desempeño en conjunto con el Policía Primero(Comandante) de cada área
	1
	Ind.

	3
	Director Operativo
	Entrega los resultados al Comisario
	2
	Ind.

	4
	Comisario
	Analiza los resultados y los entrega a la Comisión de Honor y Justicia
	3
	Ind.

	5
	Comisión de Honor y Justicia
	Determina referente al resultado del personal, (es sancionado, ascendido o descendido)
	4
	Ind.

	
	
	Fin del proceso
	
	

 6. Diagrama del Proceso

7. Documentos Adjuntos para la Explicación del Proceso
	Núm.
	Documento
	Archivo

	1
	No los hay
	

8. Leyes y Reglamentos que Norman el Proceso
	 Núm.
	Ley o Reglamento
	Referencia

	1
	Reglamento de Profesionalización de Seguridad Pública, Municipal de Tonalá, Jal.
	

9. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	1
	No los hay
	

10. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	1
	Word y Excel
	

11. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	1
	
	
	
	

12. Oportunidades de Mejora
	Núm.
	Descripción

	1
	

13. Otros Comentarios Relevantes
	Núm.
	Descripción

	1
	No los hay

	

	07-DO-07

Auxiliar a las autoridades judiciales, Ministerio Publico y demás autoridades administrativas en los casos previstos por las leyes
Comisaría de Seguridad Pública.
Dirección Operativa.

3. 1 1. Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección
	Firma

	
	
	
	

Responsables de la última edición del documento.
	Elaboró :
	
	Fecha:
	

	Revisó :
	
	Fecha:
	

2. Datos de Adscripción
	Dirección de Área:
	Dirección Operativa
	Subdirección:
	No Aplica

	Jefatura:
	No Aplica
	Departamento:
	No Aplica

	Coordinación:
	No Aplica
	Oficina:
	No Aplica

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	1
	Auxiliar a las autoridades judiciales, Ministerio Publico y demás autoridades administrativas en los casos previstos por las leyes.

	Oficios donde se informa de las diligencias, comparecencias o citaciones entregadas, recibidas o realizadas, según lo solicitado por la autoridad competente.

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	1
	
	
	

5. Secuencia del Proceso
	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Autoridades Judiciales, Administrativas etc.
	Envían oficios solicitando apoyo con, Diligencias, embargos, comparecencias etc.
	
	Ind.

	2
	Director Jurídico
	Recibe el oficio lo registra y lo envía al Director Operativo.
	1
	Ind.

	3
	Director Operativo
	Verifica el lugar donde se requiere el apoyo y lo envía al sector correspondiente por oficio
	2
	Ind.

	4
	Policía Primero (Comandante)
	Recibe el oficio y brinda el apoyo correspondiente
	3
	Ind.

	5
	Policía Primero
(Comandante)
	Informa por oficio al director Operativo de los resultados obtenidos
	4
	Ind.

	6
	Director Operativo
	Recibe el oficio y envía copia al director Jurídico
	5
	Ind.

	7
	Director Jurídico
	Envía copia del resultado a la autoridad correspondiente
	6
	Ind.

	
	
	Fin del proceso
	
	

 6. Diagrama del Proceso

7. Documentos Adjuntos para la Explicación del Proceso
	Núm.
	Documento
	Archivo

	1
	No los hay
	

8. Leyes y Reglamentos que Norman el Proceso
	 Núm.
	Ley o Reglamento
	Referencia

	1
	Todas
	

9. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	1
	No los hay
	

10. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	1
	Word
	

11. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	1
	Falta de personal
	Casi siempre
	Retardos en la prestación del apoyo
	La ciudadanía

12. Oportunidades de Mejora
	Núm.
	Descripción

	1
	

13. Otros Comentarios Relevantes
	Núm.
	Descripción

	1
	No los hay

	
	07-DO-08

Proponer al Comisario las estrategias operativas para mantener y restablecer el orden y la paz social

Comisaría de Seguridad Pública.
Dirección Operativa.

1. Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección
	Firma

	
	
	
	

Responsables de la última edición del documento.
	Elaboró :
	
	Fecha:
	

	Revisó :
	
	Fecha:
	

2. Datos de Adscripción
	Dirección de Área:
	Dirección Operativa
	Subdirección:
	No Aplica

	Jefatura:
	No Aplica
	Departamento:
	No Aplica

	Coordinación:
	No Aplica
	Oficina:
	No Aplica

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	1
	Proponer al Comisario las estrategias operativas para mantener y restablecer el orden y la paz social.
	Informe Mensual

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	1
	
	
	

5. Secuencia del Proceso
	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Director Operativo
	Verifica las estrategias para implementar operativos que ayuden a disminuir las incidencias delictivas
	
	Ind.

	2
	Director Operativo
	Propone al Comisario dichas estrategias
	1
	Ind.

	3
	Comisario
	Da el visto Bueno de las estrategias a tomar
	2
	Ind.

	4
	comisario
	Mejora las estrategias
	3
	Ind.

	5
	Director Operativo
	Con apoyo del personal operativo realiza los operativos previstos
	4
	Ind.

	6
	Director Operativo
	Al termino del operativo informa verbal y por escrito de los resultados obtenidos al comisario
	5
	Ind.

	7
	
	Fin del proceso
	6
	

 6. Diagrama del Proceso

7. Documentos Adjuntos para la Explicación del Proceso
	Núm.
	Documento
	Archivo

	1
	No los hay
	

8. Leyes y Reglamentos que Norman el Proceso
	 Núm.
	Ley o Reglamento
	Referencia

	1
	Todas
	

9. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	1
	No los hay
	

10. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	1
	Word
	

11. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	1
	Falta de personal y de parque vehicular
	Casi siempre
	Aumento de los índices delictivos
	La ciudadanía

12. Oportunidades de Mejora
	Núm.
	Descripción

	1
	

13. Otros Comentarios Relevantes
	Núm.
	Descripción

	1
	No los hay

	
	07-DO-09

Vigilar que los elementos operativos cumplan con los deberes que establecen el reglamento y demás disposiciones legales.

Comisaría de Seguridad Pública.
Dirección Operativa.

 1. Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección
	Firma

	
	
	
	

Responsables de la última edición del documento.
	Elaboró :
	
	Fecha:
	

	Revisó :
	
	Fecha:
	

2. Datos de Adscripción
	Dirección de Área:
	Dirección Operativa
	Subdirección:
	No Aplica

	Jefatura:
	No Aplica
	Departamento:
	No Aplica

	Coordinación:
	No Aplica
	Oficina:
	No Aplica

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	1
	Vigilar que los elementos operativos cumplan con los deberes que establece el reglamento y demás disposiciones legales.
	Fatiga de Servicio (asistencia)
Boletas de Arresto (omisiones)

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	1
	
	
	

5. Secuencia del Proceso
	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Director Operativo
	Solicita al supervisor acuda a todos los servicios de relevancia
	
	Ind.

	2
	Director Operativo
	Al iniciar cada jornada laboral vía radio da las instrucciones (de manera breve) a seguir por todo el personal operativo
	1
	3 min.

	3
	Director Operativo
	Verifica en el trascurso de la jornada laboral que el personal cumpla las consignas nombradas
	2
	Ind.

	4
	Director Operativo
	Gira las órdenes de arresto correspondientes a los elementos que tengan alguna omisión en el servicio
	3
	Ind.

	5
	Director Operativo
	Fin del proceso
	4
	Ind.

 6. Diagrama del Proceso

7. Documentos Adjuntos para la Explicación del Proceso
	Núm.
	Documento
	Archivo

	1
	No los hay
	

8. Leyes y Reglamentos que Norman el Proceso
	 Núm.
	Ley o Reglamento
	Referencia

	1
	Todas
	

9. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	1
	No los hay
	

10. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	1
	Word
	

11. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	1
	Falta de personal y de parque vehicular
	Casi siempre
	
	La ciudadanía

12. Oportunidades de Mejora
	Núm.
	Descripción

	1
	

13. Otros Comentarios Relevantes
	Núm.
	Descripción

	1
	No los hay

	
	07-DO-10

Establecer la logística a implementar en eventos públicos masivos.

Comisaría de Seguridad Pública.
Dirección Operativa.

1. Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección
	Firma

	
	
	
	

Responsables de la última edición del documento.
	Elaboró :
	
	Fecha:
	

	Revisó :
	
	Fecha:
	

2. Datos de Adscripción
	Dirección de Área:
	Dirección Operativa
	Subdirección:
	No Aplica

	Jefatura:
	No Aplica
	Departamento:
	No Aplica

	Coordinación:
	No Aplica
	Oficina:
	No Aplica

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	1
	Establecer la logística a implementar en eventos públicos masivos
	Reporte semanal de servicios de apoyo realizados

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	1
	
	
	

5. Secuencia del Proceso
	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Ciudadano
	Solicita el apoyo con vigilancia de seguridad pública, para un evento en el que se espera asistencia masiva.
	
	10 m

	2
	Secretario Particular de Presidente Municipal
	Envía oficio a la Dirección de Seguridad Publica para apoyar al ciudadano con vigilancia
	1
	1 d

	3
	Comisario
	Envía oficio al Director Operativo para que apoye al evento.
	2
	1 d

	4
	Director Operativo
	Instruye a los Policías Primeros (comandantes) encargados de los grupos de reacción para que acudan al evento y mantengan el orden en el lugar.
	3
	1 h

	5
	Policías Primeros
(Comandante)
	Coordinan la vigilancia en el lugar donde se lleva a cabo el evento, evitando riñas y/o robos.
	4
	6 h

	6
	Policías Primeros
(Comandante)
	Mantienen informado del transcurso del evento mediante telecomunicaciones al Director Operativo.
	5
	6 h

	7
	Policías Primeros
	Informan al Director Operativo de la finalización del evento, así como las novedades por escrito.
	6
	10 m

	8
	Director Operativo
	Informa al Director General de los pormenores del evento.
	7
	10 m

	9
	Director Operativo
	Fin del proceso
	
	

 6. Diagrama del Proceso

7. Documentos Adjuntos para la Explicación del Proceso
	Núm.
	Documento
	Archivo

	1
	No los hay
	

8. Leyes y Reglamentos que Norman el Proceso
	 Núm.
	Ley o Reglamento
	Referencia

	1
	Todas
	

9. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	1
	No los hay
	

10. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	1
	Word
	

11. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	1
	Falta de personal y de parque vehicular
	Casi siempre
	Riñas en eventos masivos
	La ciudadanía

12. Oportunidades de Mejora
	Núm.
	Descripción

	1
	

13. Otros Comentarios Relevantes
	Núm.
	Descripción

	1
	No los hay

	
	07-DO-11

Proponer al Comisario los programas, lineamientos, políticas y medias necesarias para la difusión y prevención de infracciones o faltas administrativas y delitos.
Comisaría de Seguridad Pública.
Dirección Operativa.

1. Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección
	Firma

	
	
	
	

Responsables de la última edición del documento.
	Elaboró :
	
	Fecha:
	

	Revisó :
	
	Fecha:
	

2. Datos de Adscripción
	Dirección de Área:
	Dirección Operativa
	Subdirección:
	No Aplica

	Jefatura:
	No Aplica
	Departamento:
	No Aplica

	Coordinación:
	No Aplica
	Oficina:
	No Aplica

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	1
	Proponer al Comisario los programas, lineamientos, políticas y medias necesarias para la difusión y prevención de infracciones o faltas administrativas y delitos
	Reporte Mensual y Estadísticas

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	1
	
	
	

5. Secuencia del Proceso
	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Director Operativo
	Se reúne con el Comisario para establecer las estrategias a implementar operativos que ayuden a los programas, lineamientos, políticas y medias necesarias para la difusión y prevención de infracciones o faltas administrativas y delitos
	
	Ind.

	2
	Comisario
	Da el visto Bueno de las estrategias a tomar
	1
	Ind.

	3
	comisario
	Mejora las estrategias
	2
	Ind.

	4
	Director Operativo
	Con apoyo del personal operativo realiza los operativos previstos
	2
	Ind.

	5
	Director Operativo
	Al termino del operativo informa verbal y por escrito de los resultados obtenidos al comisario
	4
	Ind.

	
	
	Fin del proceso
	
	

 6. Diagrama del Proceso

7. Documentos Adjuntos para la Explicación del Proceso
	Núm.
	Documento
	Archivo

	1
	No los hay
	

8. Leyes y Reglamentos que Norman el Proceso
	 Núm.
	Ley o Reglamento
	Referencia

	1
	Todas
	

9. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	1
	No los hay
	

10. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	1
	
	

11. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	1
	Falta de personal y de parque vehicular
	
	
	

12. Oportunidades de Mejora
	Núm.
	Descripción

	1
	

13. Otros Comentarios Relevantes
	Núm.
	Descripción

	1
	No los hay

	
	07-DO-12

Participar en el cumplimiento de los convenios de coordinación que se celebren con otros gobiernos municipales, estatales y de la federación, en materia de seguridad pública.

Comisaría de Seguridad Pública.
Dirección Operativa.

1.Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección
	Firma

	
	
	
	

Responsables de la última edición del documento.
	Elaboró :
	
	Fecha:
	

	Revisó :
	
	Fecha:
	

2. Datos de Adscripción
	Dirección de Área:
	Dirección Operativa
	Subdirección:
	No Aplica

	Jefatura:
	No Aplica
	Departamento:
	No Aplica

	Coordinación:
	No Aplica
	Oficina:
	No Aplica

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	1
	Participar en el cumplimiento de los convenios de coordinación que se celebren con otros gobiernos municipales, estatales y de la federación, en materia de seguridad publica
	Reuniones y apoyo de otras dependencias

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	1
	
	
	

5. Secuencia del Proceso
	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Director Operativo
	Mantiene reuniones constantes con diferentes niveles de gobierno para lograr coordinarse en eventos de relevancia
	
	Ind.

	2
	Director Operativo
	Informa al Comisario de los acuerdos obtenidos
	1
	Ind.

	3
	
	Fin del proceso
	
	

 6. Diagrama del Proceso

7. Documentos Adjuntos para la Explicación del Proceso
	Núm.
	Documento
	Archivo

	1
	No los hay
	

8. Leyes y Reglamentos que Norman el Proceso
	 Núm.
	Ley o Reglamento
	Referencia

	1
	Todas
	

9. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	1
	No los hay
	

10. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	1
	
	

11. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	1
	Falta de tiempo para reuniones
	Casi nunca
	Retraso en los convenios
	Lo elementos

12. Oportunidades de Mejora
	Núm.
	Descripción

	1
	

13. Otros Comentarios Relevantes
	Núm.
	Descripción

	1
	No los hay

Manual de Procesos

11 – Comisaría de Seguridad Pública
Dirección Administrativa
2018

[image: Imagen2]

Gobierno Municipal de Tonalá, Jalisco
2015-2018

Filosofía

	Misión

	Suministrar, coordinar y supervisar los recursos humanos, materiales, técnicos y financieros. Ejecutar acciones que satisfagan las exigencias del servicio del personal operativo y administrativo, para que su desempeño en el área de trabajo sea de calidad.

	
	Visión

	Trabajar de manera honesta, eficiente y eficaz; brindando un servicio con equidad y calidad. Adquirir los recursos humanos, materiales, técnicos y financieros que permitan realizar las funciones propias de seguridad.

Listado de Áreas directivas

	Nombre de la Dependencia
	Dependencia Directa

	Dirección Administrativa
	07-CSP

Descripción de las funciones de los titulares

	Titular
	Descripción

	Director Administrativo
	I. Comunicar y coordinar a los diferentes departamentos de la DGSPT, las diversas notificaciones que deriva la Dirección de Recursos Humanos.
II. Mantener actualizada la plantilla de personal adscrito a la DGSPT y el control de incidencias (arrestos, vacaciones, incapacidades, altas, bajas, cambio de adscripción, ascensos, actas administrativas, etc.).
III. Mantener la plantilla del parque vehicular perteneciente a la DGSPT renovada (nueva adquisición, bajas, mantenimiento, motivo por el cual no se encuentra en circulación, etc.).
IV. Control minucioso del archivo mediante registro de oficios enviados y recibidos, minutario, etc.
V. Permitir el acceso restringido a los expedientes del personal en los casos que así se requieran.

Marco Jurídico

	 Núm.
	Ley o Reglamento

	1
	Constitución Política de los Estados Unidos Mexicanos

	2
	Ley General del Sistema Nacional de Seguridad Pública

	3
	Código Penal Federal

	4
	Código de Procedimientos Penales

	5
	Convención de los Derechos del Niño

	6
	Código de Procedimientos Penales para el Estado de Jalisco.

	7
	Código Penal para el Estado de Jalisco.

	8
	Constitución Política del Estado de Jalisco.

	9
	Ley de Justicia Integral para Adolescentes del Estado de Jalisco.

	10
	Ley de la Comisión Estatal de los Derechos Humanos.

	11
	Ley de los Derechos de las Niñas, Niños y Adolescentes en el Estado de Jalisco.

	12
	Ley de Protección Civil para el Estado.

	13
	Ley para la Prevención y Atención de la Violencia Intrafamiliar del Estado de Jalisco.

	14
	Reglamento de Policía y Buen Gobierno del Municipio de Tonalá, Jalisco.

	15
	Reglamento del Gobierno y la Administración Pública del Ayuntamiento Constitucional de Tonalá, Jalisco.

	16
	Reglamento Interno de Seguridad Pública del Municipio de Tonalá, Jalisco.

	17
	Reglamento Municipal De Protección Civil De Tonalá, Jalisco.

	1
	Constitución Política de los Estados Unidos Mexicanos

	2
	Ley General del Sistema Nacional de Seguridad Pública

	3
	Código Penal Federal

	4
	Código de Procedimientos Penales

	5
	Convención de los Derechos del Niño

	6
	Código de Procedimientos Penales para el Estado de Jalisco.

	7
	Código Penal para el Estado de Jalisco.

	8
	Constitución Política del Estado de Jalisco.

	9
	Ley de Justicia Integral para Adolescentes del Estado de Jalisco.

	10
	Ley de la Comisión Estatal de los Derechos Humanos.

	11
	Ley de los Derechos de las Niñas, Niños y Adolescentes en el Estado de Jalisco.

	12
	Ley de Protección Civil para el Estado.

	13
	Ley para la Prevención y Atención de la Violencia Intrafamiliar del Estado de Jalisco.

	14
	Reglamento de Policía y Buen Gobierno del Municipio de Tonalá, Jalisco.

	15
	Reglamento del Gobierno y la Administración Pública del Ayuntamiento Constitucional de Tonalá, Jalisco.

	16
	Reglamento Interno de Seguridad Pública del Municipio de Tonalá, Jalisco.

	17
	Reglamento Municipal De Protección Civil De Tonalá, Jalisco.

	18
	Reglamento Interno De La Comisaría De Seguridad Pública Y Del Servicio Profesional De Carrera Policial De Tonalá, Jalisco.

Plantilla estructural

	Nombre del Puesto en Plantilla 07-CSP

	Director Administrativo

Procesos y servicios
	Código del Proceso
	Nombre del Proceso
	Productos o Servicios

	07-DA-01
	Entrada de diversos artículos
	Entrada de mercancía

	07-DA-02
	Inventario mensual
	Inventario mensual

	07-DA-03
	Salida de diversos artículos
	Salida de mercancía

	07-DA-04
	Entrada de uniformes
	Salida de uniformes

	07-DA-05
	Salida de Uniformes
	

	07-DA-06
	Consulta de archivo
	Consulta de archivo

	07-DA-07
	Control de archivo diario
	Control de archivo diario

	07-DA-08
	Control de archivo muerto
	Control de archivo muerto

	07-DA-09
	Remisión de días económicos
	Remisión de días económicos

	07-DA-10
	Remisión de incapacidades
	Remisión de incapacidades

	07-DA-11
	Remisión de incidencias diversas
	Remisión de incidencias diversas

	07-DA-12
	Vacaciones personal administrativo
	Vacaciones personal administrativo

	07-DA-13
	Entrega de nómina al personal
	Entrega de nómina al personal

	07-DA-14
	Reintegro de recibos de nómina
	Reintegro de recibos de nómina

	07-DA-15
	Limpieza en oficinas
	Limpieza en oficinas

	07-DA-16
	Servicio de estafeta
	Servicio de estafeta

	07-DA-17
	Servicio de mantenimiento
	Servicio de mantenimiento

	07-DA-18
	Servicio de peluquería
	Servicio de peluquería

	07-DA-19
	Cambio de resguardante
	Cambio de resguardante

	07-DA-20
	Control patrimonial de bienes muebles existentes
	Control patrimonial de bienes muebles existentes

	07-DA-21
	Resguardo de mobiliario nuevo
	Resguardo de mobiliario nuevo

	07-DA-22
	Vacaciones personal operativo
	Vacaciones personal operativo

	07-DA-23
	Acta circunstancial de hechos
	Acta circunstancial de hechos

	07-DA-24
	Alta de personal
	Alta de personal

	07-DA-25
	Baja de personal
	Baja de personal

	07-DA-26
	Constancias diversas
	Constancias diversas

	07-DA-27
	Informes a Dirección Jurídica
	Informes a Dirección Jurídica

	07-DA-28
	Informe de antecedentes laborales
	Informe de antecedentes laborales

	07-DA-29
	Trámite de descuentos vía nómina
	Trámite de descuentos vía nómina

	07-DA-30
	Trámite de licencias laborales
	Trámite de licencias laborales

	07-DA-31
	Control de fondo revolvente
	Control de fondo revolvente

	07-DA-32
	Elaboración de requisiciones
	Elaboración de requisiciones

	07-DA-33
	Informe mensual de actividades
	Informe mensual de actividades

	07-DA-34
	Petición y control de recursos financieros
	Petición y control de recursos financieros

	07-DA-35
	Reparación de unidades
	Reparación de unidades

	07-DA-36
	Estado de Fuerza Vehicular
	Control de vehículos

	07-DA-37
	Mantenimiento, seguimiento y buen uso de los vehículos
	Salvaguardar unidades

	07-DA-38
	Oficialía de partes
	Recepción de documentación

	07-DA-39
	Conmutador
	Atención a llamadas salientes

	
	07-DA-01

Entrada de mercancía

Comisaría de Seguridad Pública
Dirección Administrativa

1. Control del Documento
	No. De
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección General
	Firma

	
	
	
	

Responsables de la última edición del documento.
	Elaboró :
	Sarvia Elizabeth Ruiz Osornio
	Fecha:
	MARZO 2018

	Revisó :
	Miguel Ángel Lira
	Fecha:
	MARZO 2018

2. Datos de Adscripción
	Dirección de Área:
	Dirección Administrativa
	Subdirección:
	No aplica

	Jefatura:
	No aplica
	Departamento:
	No aplica

	Coordinación:
	No aplica
	Oficina:
	Almacén General

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	
	Entrada de mercancía
	

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	1
	
	Elaboración de Requisiciones
	Predecesor

	2
	
	Salida de Mercancía
	Sucesor

5. Secuencia del Proceso
	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Almacenista
	Enlistar faltantes en almacén
	
	30m

	
2
	Auxiliar administrativo
	Hacer requisición según lo solicitado
	1
	1m

	3
	Recurso materiales
	Entrega de mercancía
	2
	Indefinido

	4
	Almacenista
	Cotejar la mercancía con la requisición que la respalda.
	3
	45m

	5
	Almacenista
	Registra en requisición cualquier anomalía detectada (artículos faltantes o sobrantes)
	4
	30m

	6
	Almacenista
	Firmar de recibido en requisición original.
	5
	1m

	7
	Almacenista
	Recepción de copia de la requisición.
	6
	1m

	8
	Almacenista
	Acomodar mercancía en estantes correspondientes.
	7
	2h

	9
	Almacenista
	Registrar en tarjetas de existencia (kardex) de cada artículo.
	8
	2h

	10
	Almacenista
	Registrar en archivo de Excel “Papelería”, “Limpieza”, etc.
	9
	30m

	11
	
	Fin de proceso
	
	

 6. Diagrama del Proceso

7. Leyes y Reglamentos que Norman el Proceso
	 Núm.
	Ley o Reglamento
	Referencia

	
	No los hay
	

22

8. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	1
	Tarjetas de existencias
	Registrar entrada de mercancía

9. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	
	No aplica
	

10. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	
	No refiere
	
	
	

11. Oportunidades de Mejora
	Núm.
	Descripción

	
	No se identificaron

12. Otros Comentarios Relevantes
	Núm.
	Descripción

	
	No los hay

	
	07-DA-02

Inventario Mensual

Comisaría de Seguridad Pública
Dirección Administrativa

1. Control del Documento
	No. De
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección General
	Firma

	
	
	
	

Responsables de la última edición del documento.
	Elaboró :
	Sarvia Elizabeth Ruiz Osornio
	Fecha:
	MARZO 2018

	Revisó :
	Miguel Ángel Lira
	Fecha:
	MARZO 2018

2. Datos de Adscripción
	Dirección de Área:
	Dirección Administrativa
	Subdirección:
	No aplica

	Jefatura:
	No aplica
	Departamento:
	No aplica

	Coordinación:
	No aplica
	Oficina:
	Almacén general

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	
	Inventarios
	

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	1
	
	Entrada de Mercancía
	Antecesor

	2
	
	Salida de Mercancía
	Antecesor

5. Secuencia del Proceso
	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Almacenista
	Imprimir existencias según archivo de Excel
	
	5m

	2
	Almacenista
	Cotejar inventario impresión con lo físico
	1
	1d

	3
	Encargado de almacén
	Informar al Director administrativo, de presentarse faltantes o anomalías
	2
	5m

	4
	Director administrativo
	Autorizar adecuaciones al inventario
	3
	1m

	5
	Almacenista
	Actualizar inventario electrónico con lo contabilizado físicamente
	4
	1h

	6
	Almacenista
	Imprimir el nuevo inventario
	5
	5m

	7
	Encargado de almacén
	Firmar inventario
	6
	1m

	8
	Almacenista
	Entregar al director administrativo

	7
	2m

	9
	
	Fin de proceso
	
	

 6. Diagrama del Proceso

7. Leyes y Reglamentos que Norman el Proceso
	 Núm.
	Ley o Reglamento
	Referencia

	
	No los hay
	

8. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	
	No los hay
	

9. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	
	No aplica
	

10. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	
	No refiere
	
	
	

11. Oportunidades de Mejora
	Núm.
	Descripción

	
	No se identificaron

12. Otros Comentarios Relevantes
	Núm.
	Descripción

	
	No los hay

	
	07-DA-03

Salida de Mercancía

Comisaría de Seguridad Pública
Dirección Administrativa

1. Control del Documento
	No. De
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección General
	Firma

	
	
	
	

Responsables de la última edición del documento.
	Elaboró :
	Sarvia Elizabeth Ruiz Osornio
	Fecha:
	MARZO 2018

	Revisó :
	Miguel Ángel Lira
	Fecha:
	MARZO 2018

2. Datos de Adscripción
	Dirección de Área:
	Dirección Administrativa
	Subdirección:
	No aplica

	Jefatura:
	No aplica
	Departamento:
	No aplica

	Coordinación:
	No aplica
	Oficina:
	Almacén General

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	1
	Salida de Mercancía
	

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	1
	
	Entrada de Mercancía
	Antecesor

5. Secuencia del Proceso
	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Almacenista
	Recepción de requisición de material
	
	1m

	2
	Almacenista
	Recibir solicitud verbal de material.
	
	1m

	3
	Director administrativo
	Dar autorización.
	2
	1m

	4
	Director administrativo
	Firmar de autorización.
	1
	1m

	5
	Almacenista
	Surtir requisición según existencia.
	4
	45m

	6
	Almacenista
	Surtir solicitud verbal según existencia.
	3
	5m

	7
	Almacenista
	Registrar en formato de salidas de almacén.
	6
	5m

	8
	Almacenista
	Cotejar las cantidades solicitadas y entregadas.
	5
	45m

	9
	Almacenista
	Firmar de entregado.
	8
	1m

	10
	Solicitante
	Firmar de conformidad.
	7 y 9
	1m

	11
	Almacenista
	Capturar en tarjetas de existencias
	10
	30m

	12
	Almacenista
	Archivar.
	11
	1m

	13
	
	Fin de proceso
	
	

6. Diagrama del Proceso

7. Leyes y Reglamentos que Norman el Proceso
	 Núm.
	Ley o Reglamento
	Referencia

	
	No los hay
	

8. Recursos y Formatos Modificados en el Proceso
	Núm.
	Recurso
	Actividad

	1
	Vale de Salidas de Almacén
	Descripción de artículos solicitados, cantidad y unidad

	2
	Vale de salida
	Descripción de articulo entregado

	3
	Requisición 1
	Lista de artículos solicitados

	4
	Requisición 2
	Lista de artículos entregados por solicitud verbal

	5
	Tarjeta de existencias
	Registro de salida mercancía

9. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	
	No aplica
	

10. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	
	No refiere
	
	
	

11. Oportunidades de Mejora
	Núm.
	Descripción

	
	Adquirir software para almacén

12. Otros Comentarios Relevantes
	Núm.
	Descripción

	
	No los hay

	
	07-DA-04

Entrada de Uniformes

Comisaría de Seguridad Pública
Dirección Administrativa

1. Control del Documento
	No. De
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección General
	Firma

	
	
	
	

Responsables de la última edición del documento.
	Elaboró :
	Sarvia Elizabeth Ruiz Osornio
	Fecha:
	MARZO 2018

	Revisó :
	Miguel Ángel Lira
	Fecha:
	MARZO 2018

2. Datos de Adscripción
	Dirección de Área:
	Dirección Administrativa
	Subdirección:
	No aplica

	Jefatura:
	No aplica
	Departamento:
	No aplica

	Coordinación:
	No aplica
	Oficina:
	Almacén General

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	
	Entrada de uniformes
	

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	1
	
	Elaboración de Requisiciones
	Predecesor

	2
	
	Salida de Uniformes
	Sucesor

5. Secuencia del Proceso
	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Almacenista
	Enlistar faltantes en almacén
	
	30m

	
2
	Auxiliar administrativo
	Hacer requisición según lo solicitado
	1
	1m

	3
	Recurso materiales
	Entrega de uniforme
	2
	Indefinido

	4
	Almacenista
	Cotejar los uniformes con la requisición que la respalda.
	3
	45m

	5
	Almacenista
	Registra en requisición cualquier anomalía detectada (artículos faltantes o sobrantes)
	4
	30m

	6
	Almacenista
	Firmar de recibido en requisición original.
	5
	1m

	7
	Almacenista
	Recepción de copia de la requisición.
	6
	1m

	8
	Almacenista
	Acomodar uniformes en estantes correspondientes.
	7
	2h

	9
	Almacenista
	Registrar en tarjetas de existencia (kardex) de cada artículo.
	8
	2h

	10
	Almacenista
	Registrar en archivo de Excel “uniformes”.
	9
	30m

	11
	
	Fin de proceso
	
	

 6. Diagrama del Proceso

7. Leyes y Reglamentos que Norman el Proceso
	 Núm.
	Ley o Reglamento
	Referencia

	
	No los hay
	

22

8. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	1
	Tarjetas de existencias
	Registrar entrada de uniformes

9. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	
	No aplica
	

10. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	
	No refiere
	
	
	

11. Oportunidades de Mejora
	Núm.
	Descripción

	
	No se identificaron

12. Otros Comentarios Relevantes
	Núm.
	Descripción

	
	No los hay

	
	07-DA-05

Salida de uniformes

Comisaría de Seguridad Pública
Dirección Administrativa

1. Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección General
	Firma

	
	
	
	

Responsables de la última edición del documento.
	Elaboró :
	Sarvia Elizabeth Ruiz Osornio
	Fecha:
	MARZO 2018

	Revisó :
	Miguel Ángel Lira
	Fecha:
	MARZO 2018

2. Datos de Adscripción
	Dirección de Área:
	Dirección Administrativa
	Subdirección:
	No aplica

	Jefatura:
	No aplica
	Departamento:
	No aplica

	Coordinación:
	No aplica
	Oficina:
	Almacén general

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	
	Salida de Uniformes
	

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	
	
	No hay
	

5. Secuencia del Proceso

	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Policía
	Solicitar uniforme
	
	1m

	2
	Director Operativo
	Autorizar entrega de uniforme
	1
	5m

	3
	Director administrativo
	Autorizar entrega de uniforme
	2
	5m

	4
	Almacenista
	Revisar archivo de Excel “uniformes” y en kardex personal
	3
	5m

	5
	Almacenista
	Entregar según existencia lo solicitado
	4
	5m

	6
	Almacenista
	Hacer resguardo de lo entregado
	5
	3m

	7
	Almacenista
	Firmar de recibido
	6
	1m

	8
	Almacenista
	Firmar de entregado
	7
	1m

	9
	Almacenista
	Capturar en archivo de Excel “uniformes” y registrar en kardex personal
	8
	5m

	10
	Almacenista
	Archivar
	9
	1m

	11
	
	Fin de proceso
	
	

6. Diagrama del Proceso
[image:]

7. Leyes y Reglamentos que Norman el Proceso
	 Núm.
	Ley o Reglamento
	Referencia

	
	No los hay
	

8. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	1
	Resguardo de uniforme
	Describir los artículos entregados y firmas

9. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	
	No aplica
	

10. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	
	No refiere
	
	
	

11. Oportunidades de Mejora
	Núm.
	Descripción

	
	No se identificaron

12. Otros Comentarios Relevantes
	Núm.
	Descripción

	
	No los hay

	
	07-DA-06
Consulta de archivo

Comisaría de Seguridad Pública
Dirección Administrativa

1. Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección General
	Firma

	
	
	
	

Responsables de la última edición del documento.
	Elaboró :
	Sarvia Elizabeth Ruiz Osornio
	Fecha:
	MARZO 2018

	Revisó :
	Miguel Ángel Lira
	Fecha:
	MARZO 2018

2. Datos de Adscripción
	Dirección de Área:
	Dirección Administrativa
	Subdirección:
	Administrativa

	Jefatura:
	No aplica
	Departamento:
	No aplica

	Coordinación:
	No aplica
	Oficina:
	No aplica

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	
	Consulta de archivo
	

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	1
	
	Control de Archivo Diario
	Antecesor

	
	
	
	

5. Secuencia del Proceso
	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Secretaria
	Recibir solicitud verbal o escrita de algún consultar algún documento o expediente.
	
	1m

	2
	Secretaria
	Revisar en expedientes actuales.
	1
	15m

	3
	Secretaria
	Revisar en registro de Excel “Archivo Muerto Año” el número de carpeta y número de caja.
	2
	5m

	4
	Secretaria
	Revisar en la transferencia que se hizo a la Dirección de Historia y Archivo Municipal.
	3
	5m

	5
	Secretaria
	Sacar copia fotostática al documento requerido o prestar expediente.
	4
	5m

	6
	Secretaria
	Registra en bitácora la salida de la dirección administrativa del expediente o documento.
	5
	3m

	7
	Secretaria
	Solicitar en la Dirección de Historia y Archivo Municipal, se solicita mediante oficio.
	6
	2d

	8
	Secretaria
	Guardar expediente conforme a número de carpeta y número de caja.
	7
	2d

	9
	Secretaria
	Regresar expediente mediante oficio a la Dirección de Historia y Archivo Municipal.
	8
	1d

	10
	
	Fin de proceso
	9
	

6. Diagrama del Proceso

7. Leyes y Reglamentos que Norman el Proceso
	 Núm.
	Ley o Reglamento
	Referencia

	
	No los hay
	

8. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	1
	Transferencia Documental
	Solicitar a la Dirección de Historia y Archivo Municipal algún expediente.

9. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	
	No aplica
	

10. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	
	No refiere
	
	
	

11. Oportunidades de Mejora
	Núm.
	Descripción

	
	No se identificaron

12. Otros Comentarios Relevantes
	Núm.
	Descripción

	
	No los hay

	
	07-DA-07

Control de archivo diario

Comisaría de Seguridad Pública
Dirección Administrativa

1. Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección General
	Firma

	
	
	
	

Responsables de la última edición del documento.
	Elaboró :
	Sarvia Elizabeth Ruiz Osornio
	Fecha:
	MARZO 2018

	Revisó :
	Miguel Ángel Lira
	Fecha:
	MARZO 2018

2. Datos de Adscripción
	Dirección de Área:
	Dirección Administrativa
	Subdirección:
	No aplica

	Jefatura:
	No aplica
	Departamento:
	No aplica

	Coordinación:
	No aplica
	Oficina:
	No aplica

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	1
	Control de Archivo Diario
	

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	
	
	
	

5. Secuencia del Proceso
	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Secretaria
	Capturar en archivo “Archivo General 2011” todos los documentos a archivar, excepto los expedientes personales.
	
	1h

	2
	Secretaria
	Separación de documentos (personal, archivo general y fatigas de servicio).
	1
	5m

	3
	Secretaria
	Sacar copia fotostática a los documentos que llevan minutario.
	2
	15m

	4
	Secretaria
	Archivar en expedientes (personal activo) personales.
	3
	2h

	5
	Secretaria
	Registro en Excel en archivo “Bajas” si es baja laboral.
	4
	15m

	6
	Secretaria
	Archivar en expedientes (anuales) de las diferentes áreas, direcciones, jefaturas, etc.
	5
	20m

	7
	Secretaria
	Archivar fatigas en folder da cada sector (mensuales).
	6
	1h

	8
	Secretaria
	Revisión mensual de expedientes personales según plantilla.
	7
	1h

	9
	
	Fin de proceso
	8
	

6. Diagrama del Proceso

7. Leyes y Reglamentos que Norman el Proceso
	 Núm.
	Ley o Reglamento
	Referencia

	
	No los hay
	

8. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	
	No aplica
	

9. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	
	No aplica
	

10. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	
	No refiere
	
	
	

11. Oportunidades de Mejora
	Núm.
	Descripción

	
	No se identificaron

12. Otros Comentarios Relevantes
	Núm.
	Descripción

	
	No los hay

	
	07-DA-08

Control de Archivo Muerto
Comisaría de Seguridad Pública
Dirección Administrativa

1. Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección General
	Firma

	
	
	
	

Responsables de la última edición del documento.
	Elaboró :
	Sarvia Elizabeth Ruiz Osornio
	Fecha:
	MARZO 2018

	Revisó :
	Miguel Ángel Lira
	Fecha:
	MARZO 2018

2. Datos de Adscripción
	Dirección de Área:
	Dirección Administrativa
	Subdirección:
	Administrativa

	Jefatura:
	No aplica
	Departamento:
	No aplica

	Coordinación:
	No aplica
	Oficina:
	No aplica

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	
	Control de Archivo Muerto
	

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	1
	
	Control de Archivo Diario
	Antecesor

5. Secuencia del Proceso
	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Secretaria
	Registra anualmente en archivo de Excel “Archivo General ” y Archivo Expedientes Personales ”
	
	5d

	2
	Secretaria
	Enumera carpetas y cajas de archivo.
	1
	5d

	3
	Secretaria
	Almacena durante tres años el archivo general y los expedientes personales desde 1998.
	2
	Indefinido

	4
	Secretaria
	Quita grapas, broches y se cose con hilaza cada expediente.
	3
	30d

	5
	Secretaria
	Remite a la Dirección de Historia y Archivo Municipal el archivo general y fatigas de 3 a 6 años; mediante formato “Transferencia Documental”
	4
	2h

	6
	
	Fin de proceso
	5
	

6. Diagrama del Proceso

7. Leyes y Reglamentos que Norman el Proceso
	 Núm.
	Ley o Reglamento
	Referencia

	
	No los hay
	

8. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	1
	Transferencia Documental
	Transferir archivo muerto a la Dirección de Historia y Archivo Municipal.

9. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	
	No aplica
	

10. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	
	No refiere
	
	
	

11. Oportunidades de Mejora
	Núm.
	Descripción

	
	No se identificaron

12. Otros Comentarios Relevantes
	Núm.
	Descripción

	
	No los hay

	
	07-DA-09

Remisión de días económicos
Comisaría de Seguridad Pública
Dirección Administrativa

1. Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección General
	Firma

	
	
	
	

Responsables de la última edición del documento.
	Elaboró :
	Sarvia Elizabeth Ruiz Osornio
	Fecha:
	MARZO 2018

	Revisó :
	Miguel Ángel Lira
	Fecha:
	MARZO 2018

2. Datos de Adscripción
	Dirección de Área:
	Dirección Administrativa
	Subdirección:
	No aplica

	Jefatura:
	No aplica
	Departamento:
	No aplica

	Coordinación:
	No aplica
	Oficina:
	No aplica

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	
	Remisión de días económicos
	

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	
	
	
	

	
	
	
	

5. Secuencia del Proceso
	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Secretaria
	Recepción de documento donde solicitan día(s) económico(s).
	
	1m

	2
	Secretaria
	Sacar copia fotostática para expediente.
	1
	1m

	3
	Secretaria
	Capturar en oficio la descripción de día(s) económico(s) solicitados.
	2
	5m

	4
	Secretaria
	Imprimir oficio y anexar original de la solicitud.
	3
	2m

	5
	Secretaria
	Control y Captura en archivo de Excel “Días económicos 2011”
	4
	5m

	6
	Director Administrativo
	Firmar oficio.
	5
	1m

	7
	
	Fin de proceso
	6
	

6. Diagrama del Proceso

7. Leyes y Reglamentos que Norman el Proceso
	 Núm.
	Ley o Reglamento
	Referencia

	
	No los hay.
	

8. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	
	No los hay.
	

9. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	
	No aplica
	

10. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	
	No refiere
	
	
	

11. Oportunidades de Mejora
	Núm.
	Descripción

	
	No se identificaron

12. Otros Comentarios Relevantes
	Núm.
	Descripción

	
	No los hay

	
	07-DA-10

Remisión de Incapacidades
Comisaría de Seguridad Pública
Dirección Administrativa

1. Control del Documento
	No. De
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección General
	Firma

	
	
	
	

Responsables de la última edición del documento.
	Elaboró :
	Sarvia Elizabeth Ruiz Osornio
	Fecha:
	MARZO 2018

	Revisó :
	Miguel Ángel Lira
	Fecha:
	MARZO 2018

2. Datos de Adscripción
	Dirección de Área:
	Dirección Administrativa
	Subdirección:
	No aplica

	Jefatura:
	No aplica
	Departamento:
	No aplica

	Coordinación:
	No aplica
	Oficina:
	No aplica

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	1
	Remisión de Incapacidades
	

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	
	
	No hay
	

	
	
	
	

5. Secuencia del Proceso
	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Secretaria
	Recibe incapacidad, verificando sello y firma del doctor.
	
	1m

	2
	Secretaria
	Sacar copia fotostática para anexarlo al expediente personal.
	1
	1m

	3
	Secretaria
	Capturar en oficio los datos detallados de la(s) incapacidad(es).
	2
	10m

	4
	Secretaria
	Sellar todas las incapacidades en la parte trasera.
	3
	5m

	5
	Secretaria
	Capturar detallado de incapacidad(es) en archivo de Excel “Incapacidades 2010-2011”
	3
	10m

	6
	Secretaria
	Imprimir oficio y anexar incapacidades.
	5
	1m

	7
	Director Administrativo
	Firma de oficio
	6
	1m

	8
	
	Fin de proceso
	
	

6. Diagrama del Proceso

7. Leyes y Reglamentos que Norman el Proceso
	 Núm.
	Ley o Reglamento
	Referencia

	
	No los hay
	

8. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	
	No los hay
	

9. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	
	No aplica
	

10. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	
	No refiere
	
	
	

11. Oportunidades de Mejora
	Núm.
	Descripción

	
	No se identificaron

12. Otros Comentarios Relevantes
	Núm.
	Descripción

	
	No los hay

	
	07-DA-11

Remisión de incidencias diversas
Comisaría de Seguridad Pública
Dirección Administrativa

1. Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección General
	Firma

	
	
	
	

Responsables de la última edición del documento.
	Elaboró :
	Sarvia Elizabeth Ruiz Osornio
	Fecha:
	MARZO 2018

	Revisó :
	Miguel Ángel Lira
	Fecha:
	MARZO 2018

2. Datos de Adscripción
	Dirección de Área:
	Dirección Administrativa
	Subdirección:
	No aplica

	Jefatura:
	No aplica
	Departamento:
	No aplica

	Coordinación:
	No aplica
	Oficina:
	No aplica

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	
	Remisión de Incidencias Diversas (Cambios de horario, falta de registro de asistencia, faltas injustificadas, onomásticos, cambio de guardia, listas de asistencia, etc.)
	

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	
	
	No hay
	

5. Secuencia del Proceso
	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Secretaria
	Recibe la incidencia, ya sea verbal o escrita.
	
	1m

	2
	Secretaria
	Recibe lista de asistencia de sectores y agrupamientos.
	1
	1m

	3
	Secretaria
	Saca copia fotostática para el expediente.
	2
	1m

	4
	Secretaria
	Captura en oficio, la descripción de las diferentes incidencias.
	3
	10m

	5
	Secretaria
	Captura en oficio, la descripción de las listas de asistencia.
	4
	10m

	6
	Secretaria
	Imprime oficio y anexar documentos.
	5
	1m

	7
	Secretaria
	Controla y captura en archivo de Excel “Incidencias 2010-2011”
	6
	10m

	8
	Secretaria
	Controla y captura en archivo de Excel “Asistencia 2010-2011”
	7
	10m

	9
	Director Administrativo
	Firma de oficio.
	8
	1m

	10
	
	Fin de proceso
	9
	

6. Diagrama del Proceso

7. Leyes y Reglamentos que Norman el Proceso
	 Núm.
	Ley o Reglamento
	Referencia

	
	No los hay
	

8. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	
	No los hay
	

9. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	
	No aplica
	

10. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	
	No refiere
	
	
	

11. Oportunidades de Mejora
	Núm.
	Descripción

	
	No se identificaron

12. Otros Comentarios Relevantes
	Núm.
	Descripción

	
	No los hay

	
	07-DA-12

Vacaciones personal administrativo
Comisaría de Seguridad Pública
Dirección Administrativa

1. Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección General
	Firma

	
	
	
	

Responsables de la última edición del documento.
	Elaboró :
	Sarvia Elizabeth Ruiz Osornio
	Fecha:
	MARZO 2018

	Revisó :
	Miguel Ángel Lira
	Fecha:
	MARZO 2018

2. Datos de Adscripción
	Dirección de Área:
	Dirección Administrativa
	Subdirección:
	No aplica

	Jefatura:
	No aplica
	Departamento:
	No aplica

	Coordinación:
	No aplica
	Oficina:
	No aplica

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	1
	Vacaciones Personal Administrativo
	

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	
	
	No hay
	

5. Secuencia del Proceso
	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Secretaria
	Recibe oficio(s) de vacaciones.
	
	1m

	2
	Secretaria
	Captura y enlista en oficio los periodos vacacionales del personal.
	1
	15m

	3
	Secretaria
	Imprimir oficio.
	2
	1m

	4
	Secretaria
	Control y Captura en el archivo Excel “Vacaciones 2011”.
	3
	15m

	5
	Director Administrativo
	Firma del documento.
	3
	1m

	6
	
	Fin de proceso
	
	

6. Diagrama del Proceso

7. Leyes y Reglamentos que Norman el Proceso
	 Núm.
	Ley o Reglamento
	Referencia

	
	No los hay
	

8. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	
	No los hay
	

9. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	
	No aplica
	

10. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	
	No refiere
	
	
	

11. Oportunidades de Mejora
	Núm.
	Descripción

	
	No se identificaron

12. Otros Comentarios Relevantes
	Núm.
	Descripción

	
	No los hay

	
	07-DA-13

Entrega de recibo de nómina al personal

Comisaría de Seguridad Pública
Dirección Administrativa

1. Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección General
	Firma

	
	
	
	

Responsables de la última edición del documento.
	Elaboró :
	Sarvia Elizabeth Ruiz Osornio
	Fecha:
	MARZO 2018

	Revisó :
	Miguel Ángel Lira
	Fecha:
	MARZO 2018

2. Datos de Adscripción
	Dirección de Área:
	Dirección Administrativa
	Subdirección:
	No aplica

	Jefatura:
	No aplica
	Departamento:
	No aplica

	Coordinación:
	No aplica
	Oficina:
	No aplica

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	
	Entrega de Nómina al Personal
	

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	
	
	No hay
	

5. Secuencia del Proceso
	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Secretaria
	Recoger recibos de nómina en la Jefatura de Nóminas.
	
	30m

	2
	Secretaria
	Acomodar por número consecutivo los recibos de nómina.
	1
	1h

	3
	Secretaria
	Entregar recibo de nómina la personal
	2
	Indefinido

	4
	
	Fin de proceso
	3
	

6. Diagrama del Proceso

[image:]

7. Leyes y Reglamentos que Norman el Proceso
	 Núm.
	Ley o Reglamento
	Referencia

	
	No los hay
	

8. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	
	No los hay
	

9. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	
	No aplica
	

10. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	
	No refiere
	
	
	

11. Oportunidades de Mejora
	Núm.
	Descripción

	
	No se identificaron

12. Otros Comentarios Relevantes
	Núm.
	Descripción

	
	No los hay

	

	07-DA-14

Reintegro de recibos de nómina

Comisaría de Seguridad Pública
Dirección Administrativa

1. Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección General
	Firma

	
	
	
	

Responsables de la última edición del documento.
	Elaboró :
	Sarvia Elizabeth Ruiz Osornio
	Fecha:
	MARZO 2018

	Revisó :
	Miguel Ángel Lira
	Fecha:
	MARZO 2018

2. Datos de Adscripción
	Dirección de Área:
	Dirección Administrativa
	Subdirección:
	No aplica

	Jefatura:
	No aplica
	Departamento:
	No aplica

	Coordinación:
	No aplica
	Oficina:
	No aplica

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	
	Reintegro de Recibos de Nómina
	

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	1
	
	Entrega de Recibo Nómina al Personal
	Antecesor

5. Secuencia del Proceso
	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Secretaria
	Acomodar en orden numérico.
	1
	1h

	2
	Secretaria
	Separar recibos para Contabilidad y Jefatura de Nóminas.
	2
	1h

	3
	Secretaria
	Contar nóminas para detectar anomalías.
	3
	2h

	4
	Secretaria
	Hacer acta(s) circunstanciada(s) para los recibos de nómina faltantes, rotos, con doble firma.
	4
	1h

	5
	Director Administrativo
	Firmar acta(s) circunstanciada(s).
	5
	5m

	6
	Secretaria
	Hacer oficio para remitir recibos de nómina para Contabilidad y Jefatura de Nóminas.
	6
	15m

	7
	Director Administrativo
	Firmar oficios.
	7
	1m

	8
	Secretaria
	Anexar a oficios los recibos de nóminas para Contabilidad y Jefatura de Nóminas.
	8
	15m

	9
	Secretaria
	Entrega de oficio y recibos de nómina a Contabilidad y Jefatura de Nóminas.
	9
	30m

	10
	
	Fin de proceso
	10
	

6. Diagrama del Proceso
[image:]

7. Leyes y Reglamentos que Norman el Proceso

	 Núm.
	Ley o Reglamento
	Referencia

	
	No los hay
	

8. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	1
	Acta Circunstanciada
	Llenado de acta según la anomalía presentada en la nómina

9. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	
	No aplica
	

10. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	
	No refiere
	
	
	

11. Oportunidades de Mejora
	Núm.
	Descripción

	
	No se identificaron

12. Otros Comentarios Relevantes
	Núm.
	Descripción

	
	No los hay

	

	07-DA-15

Limpieza en oficinas
Comisaría de Seguridad Pública
Dirección Administrativa

1. Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección General
	Firma

	
	
	
	

Responsables de la última edición del documento.
	Elaboró :
	Sarvia Elizabeth Ruiz Osornio
	Fecha:
	MARZO 2018

	Revisó :
	Miguel Ángel Lira
	Fecha:
	MARZO 2018

2. Datos de Adscripción
	Dirección de Área:
	Dirección Administrativa
	Subdirección:
	No aplica

	Jefatura:
	No aplica
	Departamento:
	No aplica

	Coordinación:
	No aplica
	Oficina:
	No aplica

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	
	Servicio de Mantenimiento
	

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	
	
	No hay
	

5. Secuencia del Proceso
	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Intendente
	Recorrer y Limpiar a detalle y con cuidado escritorios, equipos de trabajo, ventanas, pisos, etc.las diferentes oficinas del edifico central de seguridad pública
	
	1d

	2
	Director de área
	Solicitar verbalmente una limpieza extraordinaria
	1
	5m

	3
	Director administrativo
	Autorizar
	2
	1m

	4
	Intendente
	Limpiar el área que requiere de mayor atención
	3
	1h a 2h

	5
	Intendente
	Informar al termino
	4
	5m

	6
	
	Fin de proceso
	5
	

 6. Diagrama del Proceso

7. Leyes y Reglamentos que Norman el Proceso
	 Núm.
	Ley o Reglamento
	Referencia

	
	No los hay
	

8. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	
	No los hay
	

9. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	
	No aplica
	

10. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	
	No refiere
	
	
	

11. Oportunidades de Mejora
	Núm.
	Descripción

	
	No se identificaron

12. Otros Comentarios Relevantes
	Núm.
	Descripción

	
	No los hay

	
	07-DA-16

Servicio de estafeta
Comisaría de Seguridad Pública
Dirección Administrativa

1. Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección General
	Firma

	
	
	
	

Responsables de la última edición del documento.
	Elaboró :
	Sarvia Elizabeth Ruiz Osornio
	Fecha:
	MARZO 2018

	Revisó :
	Miguel Ángel Lira
	Fecha:
	MARZO 2018

2. Datos de Adscripción
	Dirección de Área:
	Dirección Administrativa
	Subdirección:
	No aplica

	Jefatura:
	No aplica
	Departamento:
	No aplica

	Coordinación:
	No aplica
	Oficina:
	No aplica

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	
	Entrega de documentos
	Cantidad entregada por mes

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	
	
	No hay
	

5. Secuencia del Proceso	
	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Estafeta
	Acudir a las diferentes direcciones de seguridad pública
	
	10m

	2
	Estafeta
	Recoger papelería para diferentes dependencias
	1
	10m

	3
	Estafeta
	Recibir instrucciones de cómo entregar la documentación
	2
	10m

	4
	Estafeta
	Entregar documentos a las dependencias
	3
	1d

	5
	Estafeta
	Regresar los acuses de recibo a las direcciones involucradas
	4
	1d

	6
	
	Fin de proceso
	5
	

6. Diagrama del Proceso

7. Leyes y Reglamentos que Norman el Proceso
	 Núm.
	Ley o Reglamento
	Referencia

	
	No los hay
	

8. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	
	No los hay
	

9. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	
	No aplica
	

10. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	
	No refiere
	
	
	

11. Oportunidades de Mejora
	Núm.
	Descripción

	
	No se identificaron

12. Otros Comentarios Relevantes
	Núm.
	Descripción

	
	No los hay

	
	07-DA-17

Servicio de Mantenimiento
Comisaría de Seguridad Pública
Dirección Administrativa

1. Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección General
	Firma

	
	
	
	

Responsables de la última edición del documento.
	Elaboró :
	Sarvia Elizabeth Ruiz Osornio
	Fecha:
	MARZO 2018

	Revisó :
	Miguel Ángel Lira
	Fecha:
	MARZO 2018

2. Datos de Adscripción
	Dirección de Área:
	Dirección Administrativa
	Subdirección:
	No aplica

	Jefatura:
	No aplica
	Departamento:
	No aplica

	Coordinación:
	No aplica
	Oficina:
	No aplica

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	
	Servicio de Mantenimiento
	

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	
	
	
	

5. Secuencia del Proceso
	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Mantenimiento
	Recibir instrucción verbal o escrita para dar mantenimiento a algún desperfecto o renovación de alguna área, en las instalaciones del edificio central o algún módulo de Seguridad Pública
	
	5m

	2
	Mantenimiento
	Solicitar al almacén general lo necesario para reparar el daño o hacer mejora
	1
	10m

	3
	Mantenimiento
	Solicitar al director administrativo el material necesario para el mantenimiento solicitado
	2
	10m

	4
	Director administrativo
	Autorizar compra o pedirlo por requisición
	3
	1m

	5
	Mantenimiento
	Realizar compra
	4
	30m

	6
	Mantenimiento
	Entregar al auxiliar administrativo factura de la compra
	5
	10m

	7
	Mantenimiento
	Arreglar el desperfecto o realizar la renovación de alguna área, en las instalaciones del edificio central o algún módulo de Seguridad Pública
	6
	Indefinido

	8
	Mantenimiento
	Informar avances/terminación
	7
	Indefinido

	9
	
	Fin de proceso
	8
	

6. Diagrama del Proceso

7. Leyes y Reglamentos que Norman el Proceso
	 Núm.
	Ley o Reglamento
	Referencia

	
	No los hay
	

8. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	
	No los hay
	

9. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	
	No aplica
	

10. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	
	No refiere
	
	
	

11. Oportunidades de Mejora
	Núm.
	Descripción

	
	No se identificaron

12. Otros Comentarios Relevantes
	Núm.
	Descripción

	
	No los hay

	
	07-DA-18

Servicio de peluquería
Comisaría de Seguridad Pública
Dirección Administrativa

1. Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección General
	Firma

	
	
	
	

Responsables de la última edición del documento.
	Elaboró :
	Sarvia Elizabeth Ruiz Osornio
	Fecha:
	MARZO 2018

	Revisó :
	Miguel Ángel Lira
	Fecha:
	MARZO 2018

2. Datos de Adscripción
	Dirección de Área:
	Dirección Administrativa
	Subdirección:
	No aplica

	Jefatura:
	No aplica
	Departamento:
	No aplica

	Coordinación:
	No aplica
	Oficina:
	Peluquería

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	1
	Servicio de Peluquería
	

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	
	
	
	

5. Secuencia del Proceso
	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Servidor Público
	Solicitar corte de cabello
	
	1m

	2
	Peluquero
	Realizar corte de cabello, según reglamento o petición del servidor publico
	1
	25m

	3
	Peluquero
	Enlistar los nombre de personas atendidas en el día
	2
	5m

	4
	Peluquero
	Reporta cada semana al Director administrativo el número de personas atendidas
	3
	5d

	5
	
	Fin de proceso
	9
	

6. Diagrama del Proceso
[image:]

7. Leyes y Reglamentos que Norman el Proceso
	 Núm.
	Ley o Reglamento
	Referencia

	
	No los hay
	

8. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	
	No los hay
	

9. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	
	No aplica
	

10. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	
	No refiere
	
	
	

11. Oportunidades de Mejora
	Núm.
	Descripción

	
	No se identificaron

12. Otros Comentarios Relevantes
	Núm.
	Descripción

	
	No los hay

12. Otros Comentarios Relevantes
	Núm.
	Descripción

	
	No los hay

	
	07-DA-19

Cambio de resguardante
Comisaría de Seguridad Pública
Dirección Administrativa

1. Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección General
	Firma

	
	
	
	

Responsables de la última edición del documento.
	Elaboró :
	Sarvia Elizabeth Ruiz Osornio
	Fecha:
	MARZO 2018

	Revisó :
	Miguel Ángel Lira
	Fecha:
	MARZO 2018

2. Datos de Adscripción
	Dirección de Área:
	Dirección Administrativa
	Subdirección:
	No aplica

	Jefatura:
	No aplica
	Departamento:
	No aplica

	Coordinación:
	No aplica
	Oficina:
	No aplica

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	1
	Cambio de resguardante
	

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	
	
	No hay
	

5. Secuencia del Proceso
	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Auxiliar Técnico
	Hacer oficio para realizar el cambio de resguardante.
	
	5m

	2
	Auxiliar Técnico
	Reportar mediante oficio a la Dirección de Patrimonio, el cambio realizado.
	1
	1d

	3
	Auxiliar Técnico
	Recepción de de la Dirección de Patrimonio el resguardo actualizado.
	2
	5d

	4
	Auxiliar Técnico
	Recabar firma del nuevo titular.
	3
	1d

	5
	Auxiliar Técnico
	Sacar copia fotostática para archivo.
	4
	5m

	6
	Auxiliar Técnico
	Regresar a la Dirección de Patrimonio resguardo firmado.
	5
	1d

	7
	
	Fin de proceso
	6
	

6. Diagrama del Proceso

7. Leyes y Reglamentos que Norman el Proceso
	 Núm.
	Ley o Reglamento
	Referencia

	
	No los hay
	

8. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	1
	Resguardo Personal de Mobiliario y Equipo.
	Enlistar bienes muebles al resguardo de las diferentes áreas.

9. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	
	No aplica
	

10. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	
	No refiere
	
	
	

11. Oportunidades de Mejora
	Núm.
	Descripción

	
	No se identificaron

12. Otros Comentarios Relevantes
	Núm.
	Descripción

	
	No los hay

	
	07-DA-20

Control patrimonial de bienes muebles existentes
Comisaría de Seguridad Pública
Dirección Administrativa

1. Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección General
	Firma

	
	
	
	

Responsables de la última edición del documento.
	Elaboró :
	Sarvia Elizabeth Ruiz Osornio
	Fecha:
	MARZO 2018

	Revisó :
	Miguel Ángel Lira
	Fecha:
	MARZO 2018

2. Datos de Adscripción
	Dirección de Área:
	Dirección Administrativa
	Subdirección:
	No aplica

	Jefatura:
	No aplica
	Departamento:
	No aplica

	Coordinación:
	No aplica
	Oficina:
	No aplica

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	
	Control Patrimonial Bienes Existentes.
	

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	
	
	No hay
	

5. Secuencia del Proceso
	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Auxiliar Técnico
	Imprimir inventario de bienes muebles de la dirección de seguridad pública, por áreas.
	
	5m

	2
	Auxiliar Técnico
	Cotejar con cada el mobiliario y equipo de los resguardos oficiales
	1
	1d

	3
	Auxiliar Técnico
	Registrar sobrantes del inventario oficial, con descripción y número de etiqueta.
	2
	5m

	4
	Auxiliar Técnico
	Registrar faltantes del inventario oficial.
	3
	5m

	5
	Auxiliar Técnico
	Redactar oficio dirigido al encargado del área inventariada, que tiene 72 horas para localizar lo faltante, de no ser así se le cobrara.
	4
	10m

	6
	Auxiliar Técnico
	Redactar oficio a la Dirección de Patrimonio notificando cualquier cambio al inventario oficial.
	5
	5m

	7
	Auxiliar Técnico
	Recabar firma del encargado del área, para el resguardo actualizado que envía la Dirección de Patrimonio.
	6
	1d

	8
	Auxiliar Técnico
	Sacar copia fotostática para archivo.
	7
	1m

	9
	Auxiliar Técnico
	Regresar a la Dirección de Patrimonio resguardo firmado.
	8
	1d

	10
	
	Fin de proceso
	9
	

6. Diagrama del Proceso
[image:]
7. Leyes y Reglamentos que Norman el Proceso
	 Núm.
	Ley o Reglamento
	Referencia

	
	No los hay
	

8. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	1
	Resguardo Personal de Mobiliario y Equipo
	Enlistar bienes muebles al resguardo de las diferentes áreas.

9. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	
	No aplica
	

10. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	
	No refiere
	
	
	

11. Oportunidades de Mejora
	Núm.
	Descripción

	
	No se identificaron

12. Otros Comentarios Relevantes
	Núm.
	Descripción

	
	No los hay

	
	07-DA-21

Resguardo de mobiliario nuevo
Comisaría de Seguridad Pública
Dirección Administrativa

1. Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección General
	Firma

	
	
	
	

Responsables de la última edición del documento.
	Elaboró :
	Sarvia Elizabeth Ruiz Osornio
	Fecha:
	MARZO 2018

	Revisó :
	Miguel Ángel Lira
	Fecha:
	MARZO 2018

2. Datos de Adscripción
	Dirección de Área:
	Dirección Administrativa
	Subdirección:
	No aplica

	Jefatura:
	No aplica
	Departamento:
	No aplica

	Coordinación:
	No aplica
	Oficina:
	No aplica

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	
	Resguardo de mobiliario nuevo
	

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	1
	
	Elaboración de Requisiciones
	Predecesor

5. Secuencia del Proceso
	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Auxiliar Técnico
	Cotejar el bien recibido con la requisición que lo ampara.
	
	30m

	2
	Encargado de Vehículos
	Almacenar en Almacén General, hasta su entrega.
	1
	Indefinido

	3
	Auxiliar Técnico
	Llenado de resguardo interno de mobiliario.
	2
	2m

	4
	Resguardante
	Firmar resguardo
	2
	1m

	5
	Auxiliar técnico
	Firmar resguardo
	2
	1m

	6
	Director Administrativo
	Firmar resguardo
	2
	1m

	7
	Auxiliar Técnico
	Redactar oficio informando a Dirección de Patrimonio el resguardante del mueble.
	6
	10m

	8
	Auxiliar Técnico
	Anexar copia del resguardo al oficio.
	7
	1m

	9
	Director Administrativo
	Firmar oficio.
	8
	1m

	10
	
	Fin de proceso
	9
	

 6. Diagrama del Proceso

7. Leyes y Reglamentos que Norman el Proceso
	 Núm.
	Ley o Reglamento
	Referencia

	
	No los hay
	

8. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	1
	Resguardo Personal de Mobiliario y Equipo.
	Enlistar bienes muebles al resguardo de las diferentes áreas.

9. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	
	No aplica
	

10. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	
	No refiere
	
	
	

11. Oportunidades de Mejora
	Núm.
	Descripción

	
	No se identificaron

12. Otros Comentarios Relevantes
	Núm.
	Descripción

	
	No los hay

	
	07-DA-22

Vacaciones personal operativo
Comisaría de Seguridad Pública
Dirección Administrativa

1. Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección General
	Firma

	
	
	
	

Responsables de la última edición del documento.
	Elaboró :
	Sarvia Elizabeth Ruiz Osornio
	Fecha:
	MARZO 2018

	Revisó :
	Miguel Ángel Lira
	Fecha:
	MARZO 2018

2. Datos de Adscripción
	Dirección de Área:
	Dirección Administrativa
	Subdirección:
	No aplica

	Jefatura:
	No aplica
	Departamento:
	No aplica

	Coordinación:
	No aplica
	Oficina:
	No aplica

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	
	Vacaciones Personal Operativo
	

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	
	
	No hay
	

5. Secuencia del Proceso

	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Secretaria
	Recepción de solicitud de vacaciones
	
	1m

	2
	Secretaria
	Verificar datos del(los) solicitante(s)
	1
	1m

	3
	Secretaria
	Revisar que le corresponda su periodo vacacional.
	2
	2m

	4
	Secretaria
	Registrar en archivo de Excel “Control de Vacaciones 2011”
	3
	5m

	5
	Director Administrativo
	Firmar documento
	4
	1m

	6
	Secretaria
	Transferir oficio(s) al Director Operativo para firma
	5
	1m

	7
	
	Fin de proceso
	6
	

6. Diagrama del Proceso

7. Leyes y Reglamentos que Norman el Proceso
	 Núm.
	Ley o Reglamento
	Referencia

	
	No los hay
	

8. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	1
	Formato vacaciones personal operativo
	Tramitar vacaciones del personal operativo

9. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	
	No aplica
	

10. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	
	No refiere
	
	
	

11. Oportunidades de Mejora
	Núm.
	Descripción

	
	No se identificaron

12. Otros Comentarios Relevantes
	Núm.
	Descripción

	
	No los hay

	

	07-DA-23

Acta circunstanciada de hechos

Comisaría de Seguridad Pública
Dirección Administrativa

1. Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección General
	Firma

	
	
	
	

Responsables de la última edición del documento.
	Elaboró :
	Sarvia Elizabeth Ruiz Osornio
	Fecha:
	MARZO 2018

	Revisó :
	Miguel Ángel Lira
	Fecha:
	MARZO 2018

2. Datos de Adscripción
	Dirección de Área:
	Dirección Administrativa
	Subdirección:
	No aplica

	Jefatura:
	No aplica
	Departamento:
	No aplica

	Coordinación:
	No aplica
	Oficina:
	No aplica

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	
	Acta Circunstancial de Hechos
	

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	
	
	No hay
	

5. Secuencia del Proceso
	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Director administrativo
	Dar instrucción de realizar acta circunstanciada de hechos y el motivo.
	
	5m

	2
	Auxiliar administrativo
	Redactar y adecuar a formato “Acta Circunstanciada” los hechos ocurridos.
	1
	25m

	3
	Director administrativo
	Firmar acta.
	2
	2m

	4
	Testigos
	Firmar acta.
	3
	2m

	5
	Auxiliar administrativo
	Remitir a Dirección Jurídica de Seguridad Pública.
	4
	2m

	6
	
	Fin de proceso
	5
	

 6. Diagrama del Proceso

7. Leyes y Reglamentos que Norman el Proceso
	 Núm.
	Ley o Reglamento
	Referencia

	
	No los hay
	

8. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	1
	Acta Circunstanciada
	Redactar y adecuar a formato los hechos ocurridos.

9. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	
	No aplica
	

10. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	
	No refiere
	
	
	

11. Oportunidades de Mejora
	Núm.
	Descripción

	
	No se identificaron

12. Otros Comentarios Relevantes
	Núm.
	Descripción

	
	No los hay

	

	07-DA-24

Alta de personal

Comisaría de Seguridad Pública
Dirección Administrativa

1. Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección General
	Firma

	
	
	
	

Responsables de la última edición del documento.
	Elaboró :
	Sarvia Elizabeth Ruiz Osornio
	Fecha:
	MARZO 2018

	Revisó :
	Miguel Ángel Lira
	Fecha:
	MARZO 2018

2. Datos de Adscripción
	Dirección de Área:
	Dirección Administrativa
	Subdirección:
	No aplica

	Jefatura:
	No aplica
	Departamento:
	No aplica

	Coordinación:
	No aplica
	Oficina:
	No aplica

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	
	
	

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	
	
	No hay
	

5. Secuencia del Proceso
	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Auxiliar administrativo
	Proporcionar relación de requisitos para ingresar a laborar
	
	

	2
	Aspirante
	Entregar documentos solicitados
	1
	

	3
	Auxiliar administrativo
	Redactar oficio a las diferentes corporaciones policiacas, para conocer antecedentes laborales.
	2
	

	4
	Director administrativo
	Firmar oficio.
	3
	

	5
	Auxiliar administrativo
	Recepción de respuesta.
	4
	2 a 3d

	6
	Auxiliar administrativo
	Respuesta negativa se informa al ciudadano “No apto” para ingresar.
	5
	

	7
	Auxiliar administrativo
	Respuesta positiva sigue con trámites para ingresar.
	6
	

	8
	Aspirante
	Seguir con trámites para ingreso
	7
	

	9
	Auxiliar administrativo
	Recepción de relación de personas aptas para ingreso
	8
	

	10
	Auxiliar administrativo
	Redactar oficio de propuesta de personal de nuevo ingreso
	9
	

	11
	
	Fin de proceso
	10
	

6. Diagrama del Proceso

7. Leyes y Reglamentos que Norman el Proceso
	 Núm.
	Ley o Reglamento
	Referencia

	
	No los hay
	

8. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	
	No los hay
	

9. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	
	No aplica
	

10. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	
	No refiere
	
	
	

11. Oportunidades de Mejora
	Núm.
	Descripción

	
	No se identificaron

12. Otros Comentarios Relevantes
	Núm.
	Descripción

	
	No los hay

	
	07-DA-25
Baja de personal

Comisaría de Seguridad Pública
Dirección Administrativa

1. Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección General
	Firma

	
	
	
	

Responsables de la última edición del documento.
	Elaboró :
	Sarvia Elizabeth Ruiz Osornio
	Fecha:
	MARZO 2018

	Revisó :
	Miguel Ángel Lira
	Fecha:
	MARZO 2018

2. Datos de Adscripción
	Dirección de Área:
	Dirección Administrativa
	Subdirección:
	No aplica

	Jefatura:
	No aplica
	Departamento:
	No aplica

	Coordinación:
	No aplica
	Oficina:
	No aplica

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	
	Baja de Personal
	

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	
	
	No hay
	

5. Secuencia del Proceso
	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Auxiliar administrativo
	Recepción de renuncia voluntaria.
	
	1m

	2
	Auxiliar administrativo
	Redactar oficio donde se informa de la baja a la Dirección de Recursos Humanos
	1
	5m

	3
	Auxiliar administrativo
	Anexar original de renuncia
	2
	1m

	4
	Director administrativo
	Firma de Oficio
	3
	1m

	5
	Auxiliar administrativo
	Recepción de oficio de Recursos Humanos de petición de adeudos.
	4
	1d

	6
	Auxiliar administrativo
	Redactar oficio a las direcciones técnica y jurídica, preguntando posibles adeudos.
	5
	5m

	7
	Auxiliar administrativo
	Solicitar verbalmente al encargado de almacén reporte de adeudo o no adeudo, según expediente personal.
	6
	2m

	8
	Policía
	Presentarse al almacén
	7
	2m

	9
	Almacenista
	Recepción de equipo de trabajo, uniformes, calzado, etc.
	8
	10m

	10
	Almacenista
	Cotejar el equipo de trabajo entregado con lo especificado en expediente
	9
	3m

	11
	Almacenista
	Redactar oficio especificando si hay o no adeudo alguno.
	10
	5m

	12
	Policía
	Firma de entrega
	11
	1m

	13
	Almacenista
	Firma de recibido
	12
	1m

	14
	Almacenista
	Entrega de Expediente y oficio de adeudo o no adeudo.
	13
	2m

	15
	Auxiliar administrativo
	Recepción de oficios de las direcciones técnica y jurídica de adeudo o no adeudo
	14
	2d

	16
	Auxiliar administrativo
	Redactar oficio informando a Recursos Humanos, los resultados obtenidos.
	15
	5m

	17
	Director administrativo
	Firmar oficio.
	16
	1m

	18
	
	Fin de proceso
	17
	

6. Diagrama del Proceso

7. Leyes y Reglamentos que Norman el Proceso
	 Núm.
	Ley o Reglamento
	Referencia

	
	No los hay
	

8. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	
	No los hay
	

9. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	
	No aplica
	

10. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	
	No refiere
	
	
	

11. Oportunidades de Mejora
	Núm.
	Descripción

	
	No se identificaron

12. Otros Comentarios Relevantes
	Núm.
	Descripción

	
	No los hay

	

	07-DA-26

Constancias diversas
Comisaría de Seguridad Pública
Dirección Administrativa

1. Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección General
	Firma

	
	
	
	

Responsables de la última edición del documento.
	Elaboró :
	Sarvia Elizabeth Ruiz Osornio
	Fecha:
	MARZO 2018

	Revisó :
	Miguel Ángel Lira
	Fecha:
	MARZO 2018

2. Datos de Adscripción
	Dirección de Área:
	Dirección Administrativa
	Subdirección:
	No aplica

	Jefatura:
	No aplica
	Departamento:
	No aplica

	Coordinación:
	No aplica
	Oficina:
	No aplica

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	
	Constancias Diversas
	

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	
	
	No hay
	

5. Secuencia del Proceso
	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Policía
	Solita por escrito constancia laboral, de ingresos, de domicilio, etc.
	
	5m

	2
	Auxiliar administrativo
	Recepción de solicitud.
	1
	1m

	3
	Auxiliar administrativo
	Redactar oficio de constancia según lo requerido.
	2
	5m

	4
	Director administrativo
	Firmar oficio
	3
	1m

	5
	Auxiliar administrativo
	Mandar para archivo en expediente personal la solicitud
	4
	1m

	6
	
	Fin de proceso
	5
	

6. Diagrama del Proceso

7. Leyes y Reglamentos que Norman el Proceso
	 Núm.
	Ley o Reglamento
	Referencia

	
	No los hay
	

8. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	
	No los hay
	

9. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	
	No aplica
	

10. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	
	No refiere
	
	
	

11. Oportunidades de Mejora
	Núm.
	Descripción

	
	No se identificaron

12. Otros Comentarios Relevantes
	Núm.
	Descripción

	
	No los hay

	
	07-DA-27

Informe de antecedentes laborales

Comisaría de Seguridad Pública
Dirección Administrativa

1. Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección General
	Firma

	
	
	
	

Responsables de la última edición del documento.
	Elaboró :
	Sarvia Elizabeth Ruiz Osornio
	Fecha:
	MARZO 2018

	Revisó :
	Miguel Ángel Lira
	Fecha:
	MARZO 2018

2. Datos de Adscripción
	Dirección de Área:
	Dirección Administrativa
	Subdirección:
	No aplica

	Jefatura:
	No aplica
	Departamento:
	No aplica

	Coordinación:
	No aplica
	Oficina:
	No aplica

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	
	Informe de Antecedentes Laborales
	

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	
	
	Consulta de archivo (eventual)
	Predecesor

5. Secuencia del Proceso
	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Auxiliar administrativo
	Recepción de solicitud por escrito.
	
	1m

	2
	Auxiliar administrativo
	Investigar en expedientes personales actuales.
	1
	1d

	3
	Secretaria
	Indagar en expedientes de archivo muerto.
	2
	5d

	4
	Auxiliar administrativo
	Redactar oficio detallando antecedentes laborales.
	3
	15m

	5
	Auxiliar administrativo
	Informar por escrito que no laboro en esta dependencia.
	4
	15m

	6
	Director administrativo
	Firmar oficio.
	5
	1m

	7
	
	Fin de proceso
	6
	

6. Diagrama del Proceso

7. Leyes y Reglamentos que Norman el Proceso
	 Núm.
	Ley o Reglamento
	Referencia

	
	No los hay
	

8. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	
	No los hay
	

9. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	
	No aplica
	

10. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	
	No refiere
	
	
	

11. Oportunidades de Mejora
	Núm.
	Descripción

	
	No se identificaron

12. Otros Comentarios Relevantes
	Núm.
	Descripción

	
	No los hay

	
	07-DA-28

Trámite de descuentos vía nómina
Comisaría de Seguridad Pública
Dirección Administrativa

	
1. Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección General
	Firma

	
	
	
	

Responsables de la última edición del documento.
	Elaboró :
	Sarvia Elizabeth Ruiz Osornio
	Fecha:
	MARZO 2018

	Revisó :
	Miguel Ángel Lira
	Fecha:
	MARZO 2018

2. Datos de Adscripción
	Dirección de Área:
	Dirección Administrativa
	Subdirección:
	No aplica

	Jefatura:
	No aplica
	Departamento:
	No aplica

	Coordinación:
	No aplica
	Oficina:
	No aplica

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	
	Tramite de Descuentos vía Nómina
	

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	
	
	No hay
	

5. Secuencia del Proceso
	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Auxiliar administrativo
	Recepción de solicitud o instrucción para descuentos vía nómina
	
	1m

	2
	Auxiliar administrativo
	Redactar oficio dirigido a Control de Asistencia
	1
	5m

	3
	Director administrativo
	Firmar oficio
	2
	1m

	4
	
	Fin de proceso
	3
	

 6. Diagrama del Proceso

7. Leyes y Reglamentos que Norman el Proceso
	

	Ley o Reglamento
	Referencia

	
	No los hay
	

8. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	
	No los hay
	

9. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	
	No aplica
	

10. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	
	No refiere
	
	
	

11. Oportunidades de Mejora
	Núm.
	Descripción

	
	No se identificaron

12. Otros Comentarios Relevantes
	Núm.
	Descripción

	
	No los hay

	
	07-DA-29

Trámite de licencias laborales
Comisaría de Seguridad Pública
Dirección Administrativa

1. Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección General
	Firma

	
	
	
	

Responsables de la última edición del documento.
	Elaboró :
	Sarvia Elizabeth Ruiz Osornio
	Fecha:
	MARZO 2018

	Revisó :
	Miguel Ángel Lira
	Fecha:
	MARZO 2018

2. Datos de Adscripción
	Dirección de Área:
	Dirección Administrativa
	Subdirección:
	No aplica

	Jefatura:
	No aplica
	Departamento:
	No aplica

	Coordinación:
	No aplica
	Oficina:
	No aplica

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	
	Tramite de Licencias Laborales
	

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	
	
	No hay
	

5. Secuencia del Proceso

	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Servidor Público
	Solicitar por escrito licencia laboral
	
	1m

	2
	Auxiliar administrativo
	Recepción de solicitud
	1
	1m

	3
	Director General
	Autorizar licencia laboral
3.1 Si autorizo
3.2 No se autorizo
	2
	1h

	4
	Auxiliar administrativo
	Se informa verbalmente al servidor público la no autorización
	3.2
	1m

	5
	Auxiliar administrativo
	Redactar oficio dirigido a Recursos Humanos
	3.1
	5m

	6
	Auxiliar administrativo
	Anexar solicitud original
	5
	1m

	7
	Director administrativo
	Firmar oficio
	6
	1m

	8
	Auxiliar administrativo
	Recepción de respuesta
	7
	3d

	9
	Auxiliar administrativo
	Notificar y entregar copia simple al Servidor Público
	8
	5m

	10
	Servidor Público
	Reincorporarse al servicio
	9
	Indefinido

	11
	Comandante
	Informar el día en que se presenta de nuevo el empleado a su labores
	10
	30m

	12
	Auxiliar administrativo
	Redactar oficio informando a control de asistencia la reincorporación del empleado
	11
	5m

	13
	Director administrativo
	Firmar oficio
	12
	1m

	14
	
	Fin de proceso
	13
	

6. Diagrama del Proceso

7. Leyes y Reglamentos que Norman el Proceso
	 Núm.
	Ley o Reglamento
	Referencia

	
	No los hay
	

8. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	
	No los hay
	

9. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	
	No aplica
	

10. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	
	No refiere
	
	
	

11. Oportunidades de Mejora
	Núm.
	Descripción

	
	No se identificaron

12. Otros Comentarios Relevantes
	Núm.
	Descripción

	
	No los hay

	
	07-DA-30

Control de fondo revolvente

Comisaría de Seguridad Pública
Dirección Administrativa

	
	

1. Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección General
	Firma

	
	
	
	

Responsables de la última edición del documento.
	Elaboró :
	Sarvia Elizabeth Ruiz Osornio
	Fecha:
	MARZO 2018

	Revisó :
	Miguel Ángel Lira
	Fecha:
	MARZO 2018

2. Datos de Adscripción
	Dirección de Área:
	Dirección Administrativa
	Subdirección:
	No aplica

	Jefatura:
	No aplica
	Departamento:
	No aplica

	Coordinación:
	No aplica
	Oficina:
	No aplica

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	
	Control de Fondo Revolvente
	

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	
	
	No hay
	

5. Secuencia del Proceso
	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Auxiliar administrativo
	Solicitud verbal o por escrito de compra de papelería, material de construcción, orden de reparación para vehículos, uniformes, equipo de trabajo, etc.
	
	5m

	2
	Auxiliar administrativo
	Autorización del Director Administrativo
	1
	1m

	3
	Auxiliar administrativo
	Compra del articulo o producto solicitado
	2
	30m

	4
	Auxiliar administrativo
	Solicitar factura(s) de compra al(los) establecimiento(s).
	3
	5m

	5
	Auxiliar administrativo
	Redactar oficio detallando datos de la factura y solicitando el reembolso del fondo utilizado en la compra.
	4
	15m

	6
	Auxiliar administrativo
	Sellar factura(s).
	5
	15m

	7
	Director administrativo
	Firma de oficio y factura(s)
	6
	10m

	8
	
	Fin de proceso
	7
	

 6. Diagrama del Proceso

7. Leyes y Reglamentos que Norman el Proceso
	 Núm.
	Ley o Reglamento
	Referencia

	
	No los hay
	

8. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	
	No los hay
	

9. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	
	No aplica
	

10. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	
	No refiere
	
	
	

11. Oportunidades de Mejora
	Núm.
	Descripción

	
	No se identificaron

12. Otros Comentarios Relevantes
	Núm.
	Descripción

	
	No los hay

	
	07-DA-31

Elaboración de requisiciones

Comisaría de Seguridad Pública
Dirección Administrativa

1. Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección General
	Firma

	
	
	
	

Responsables de la última edición del documento.
	Elaboró :
	Sarvia Elizabeth Ruiz Osornio
	Fecha:
	MARZO 2018

	Revisó :
	Miguel Ángel Lira
	Fecha:
	MARZO 2018

2. Datos de Adscripción
	Dirección de Área:
	Dirección Administrativa
	Subdirección:
	No aplica

	Jefatura:
	No aplica
	Departamento:
	No aplica

	Coordinación:
	No aplica
	Oficina:
	No aplica

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	
	Elaboración de Requisiciones
	

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	
	
	No hay
	

5. Secuencia del Proceso
	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Auxiliar administrativo
	Recepción de solicitud de manera verbal o escrita de material diverso.
	
	2m

	2
	Auxiliar administrativo
	Autorización del Director Administrativo.
	1
	5m

	3
	Auxiliar administrativo
	Llenado de formato de requisición, detallando características de papelería, material de construcción, orden de reparación para vehículos, uniformes, equipo de trabajo, ferretería, etc.
	2
	10m

	4
	Director Administrativo
	Firma de requisición.
	3
	1m

	5
	Director General
	Firma de requisición.
	4
	1m

	6
	
	Fin de proceso
	5
	

6. Diagrama del Proceso

7. Leyes y Reglamentos que Norman el Proceso
	 Núm.
	Ley o Reglamento
	Referencia

	
	No los hay
	

8. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	1
	Requisición general
	Llenado de formato de requisición, detallando características de papelería, material de construcción, orden de reparación para vehículos, uniformes, equipo de trabajo, etc.

9. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	
	No aplica
	

10. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	
	No refiere
	
	
	

11. Oportunidades de Mejora
	Núm.
	Descripción

	
	No se identificaron

12. Otros Comentarios Relevantes
	Núm.
	Descripción

	
	No los hay

	
	07-DA-32

Informe mensual de actividades

Comisaría de Seguridad Pública
Dirección Administrativa

1. Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección General
	Firma

	
	
	
	

Responsables de la última edición del documento.
	1
	Sarvia Elizabeth Ruiz Osornio
	Fecha:
	MARZO 2018

	Revisó :
	Miguel Ángel Lira
	Fecha:
	MARZO 2018

2. Datos de Adscripción
	Dirección de Área:
	Dirección Administrativa
	Subdirección:
	No aplica

	Jefatura:
	No aplica
	Departamento:
	No aplica

	Coordinación:
	No aplica
	Oficina:
	No aplica

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	
	Informe Mensual de Actividades
	

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	
	
	No hay
	

5. Secuencia del Proceso
	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Auxiliar administrativo
	Entregar hoja para informar actividades realizadas en el mes
	
	5m

	2
	Servidor público
	Enumerar actividades
	1
	10m

	3
	Auxiliar administrativo
	Recepción de informes
	2
	5m

	4
	Auxiliar administrativo
	Redactar oficio del concentrado de actividades
	3
	30m

	5
	Director administrativo
	Firmar oficio
	4
	1m

	6
	Auxiliar administrativo
	Entrega a dirección general
	5
	2m

	7
	
	Fin de proceso
	6
	

6. Diagrama del Proceso

7. Leyes y Reglamentos que Norman el Proceso
	 Núm.
	Ley o Reglamento
	Referencia

	
	No los hay
	

8. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	
	No los hay
	

9. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	
	No aplica
	

10. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	
	No refiere
	
	
	

11. Oportunidades de Mejora
	Núm.
	Descripción

	
	No se identificaron

12. Otros Comentarios Relevantes
	Núm.
	Descripción

	
	No los hay

	

	
	07-DA-33

Petición y control de recursos financieros

Comisaría de Seguridad Pública
Dirección Administrativa

1. Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección General
	Firma

	
	
	
	

Responsables de la última edición del documento.
	Elaboró :
	Sarvia Elizabeth Ruiz Osornio
	Fecha:
	MARZO 2018

	Revisó :
	Miguel Ángel Lira
	Fecha:
	MARZO 2018

2. Datos de Adscripción
	Dirección de Área:
	Dirección Administrativa
	Subdirección:
	No aplica

	Jefatura:
	No aplica
	Departamento:
	No aplica

	Coordinación:
	No aplica
	Oficina:
	No aplica

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	
	Petición y Control de Recursos Financieros
	

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	
	
	No hay
	

5. Secuencia del Proceso
	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Auxiliar administrativo
	Recepción de solicitud de manera verbal o escrita.
	
	2m

	2
	Auxiliar administrativo
	Redacción de oficio donde se detalla la solicitud (Cursos, Congresos, Viáticos, etc.)
	1
	15m

	3
	Auxiliar administrativo
	Recepción de cheque.
	2
	22d

	4
	Auxiliar administrativo
	Entrega de cheque a los interesados.
	3
	22d

	5
	Auxiliar administrativo
	Recepción de comprobantes y facturas de gastos realizados.
	4
	30d

	6
	Auxiliar administrativo
	Redactar oficio detallando los comprobantes de gastos a comprobar.
	5
	2m

	7
	Auxiliar administrativo
	Sellar facturas y comprobantes de gastos.
	6
	10m

	8
	Director administrativo
	Firmar oficio, facturas y comprobantes de gastos.
	7
	10m

	9
	
	Fin de proceso
	8
	

 6. Diagrama del Proceso

7. Leyes y Reglamentos que Norman el Proceso
	 Núm.
	Ley o Reglamento
	Referencia

	
	No los hay
	

8. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	
	No los hay
	

9. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	
	No aplica
	

10. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	
	No refiere
	
	
	

11. Oportunidades de Mejora
	Núm.
	Descripción

	
	No se identificaron

12. Otros Comentarios Relevantes
	Núm.
	Descripción

	
	No los hay

	
	07-DA-34

Reparación de unidades

Comisaría de Seguridad Pública
Dirección Administrativa

1. Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección General
	Firma

	
	
	
	

Responsables de la última edición del documento.
	Elaboró :
	Sarvia Elizabeth Ruiz Osornio
	Fecha:
	MARZO 2018

	Revisó :
	Miguel Ángel Lira
	Fecha:
	MARZO 2018

2. Datos de Adscripción
	Dirección de Área:
	Dirección Administrativa
	Subdirección:
	No aplica

	Jefatura:
	No aplica
	Departamento:
	No aplica

	Coordinación:
	No aplica
	Oficina:
	Vehículos

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	
	Reparación de unidades
	

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	
	
	
	

5. Secuencia del Proceso
	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Policía
	Reportar unidad caída mecánicamente durante el servicio
	
	5m

	2
	Mecánico
	Traslado de unidad al taller interno
	1
	1h

	3
	Mecánico
	Recibir unidad descompuesta en taller interno
	2
	5m

	4
	Mecánico
	Revisar y diagnosticar avería mecánica
	3
	30m

	5
	Mecánico
	Realizar inventario de unidad
	4
	5m

	6
	Mecánico
	Reportar a Unidad de Vehículos por oficio de la actividad 1 a la 5
	5
	1 d

	7
	Mecánico
	Llamar a Unidad de Vehículos si se tienen piezas necesarias y solicitarlo por escrito para compostura.
	6
	20m

	8
	Unidad de Vehículos
	Llamar a almacén general si se tienen piezas necesarias para compostura
	7
	

	9
	
	Existencia de piezas
	
	

	10
	
	No existencia de piezas
	
	

	11
	Mecánico
	Solicitar refacciones a Unidad de Vehículos
	8
	30m

	12
	Mecánico
	Entregar vale de salida anexando orden interna de servicio así como la pieza que se cambiara
	9
	5 m

	13
	Mecánico
	Reparar unidad dañada
	10
	2d

	14
	Mecánico
	Probarla para verificar la reparación sea exitosa
	11
	30m

	15
	Mecánico
	Cotejar con inventario
	12
	5m

	16
	Mecánico
	Resolver inconsistencias con el inventario
	13
	5m

	17
	Mecánico
	Entregar unidad al área perteneciente
	14
	5m

	18
	Mecánico
	Solicitar mediante oficio a la dirección administrativa, las piezas o reparación de la unidad esto por medio de Unidad de Vehículos
	15
	5m

	19
	Secretaria
	Elaborar requisición
	16
	5m

	20
	Unidad de Vehículos
	Recepción de requisición autorizada
	17
	1d

	21
	Unidad de vehículos
	Entregar requisición en la Dirección de Recursos Materiales
	18
	30m

	22
	Unidad de Vehículos
	Recepción de orden de reparación
	19
	2h

	24
	Mecánico
	Recepción de autorización de reparación
	20
	15 m

	25
	Mecánico
	Trasladar al taller mecánico autorizado para que efectué la reparación
	21
	4h

	26
	Mecánico
	Entregar copia fotostática de la orden de reparación
	22
	5m

	27
	Mecánico
	Hacer inventario de la unidad como entra al taller
	23
	5m

	28
	Mecánico
	Esperar reparación de la unidad
	24
	Indefinido

	29
	Mecánico
	Verificar las reparaciones hechas
	25
	30m

	30
	Mecánico
	Especificar garantía de las reparaciones
	26
	5m

	31
	Mecánico
	Cotejar inventario al salir del taller
	27
	5m

	32
	
	Todo bien
	
	

	33
	Mecánico
	Informar a Unidad de Vehículos
	28
	10 m

	34
	
	Anomalías
	
	

	35
	Mecánico
	Reportar al encargado o gerente de taller externo
	29
	5m

	36
	Mecánico
	Informar a Unidad de Vehículos
	
	

	37
	Mecánico
	Esperar solución de la anomalía
	30
	1d

	38
	Mecánico
	Sellar y firmar original de la orden de servicio
	31
	5m

	39
	Mecánico
	Entregar orden de servicio original y se anexa copia fotostática de la credencial del IFE quien recoge la unidad
	32
	5m

	40
	Mecánico
	Retornar la unidad al taller municipal
	33
	30m

	41
	Mecánico
	Lavar y detallar la unidad
	34
	30m

	42
	
	Todo bien
	
	

	43
	Mecánico
	Informar a Unidad de Vehículos
	35
	10 m

	44
	
	Anomalía
	
	

	45
	Mecánico
	Solucionar el problema
	36
	1d

	46
	Mecánico
	Informar a Unidad de Vehículos que el problema está solucionado
	37
	5m

	47
	Mecánico
	Entregar unidad
	38
	5m

	48
	
	Fin de proceso
	39
	

6. Diagrama del Proceso
	Policía
	Mecánico
	Unidad de Vehículos
	Secretaria

	 (
Reporte de unidad
)
	 (
Reportar a unidad de vehículos
) (
Probarla
) (
Cotejar
) (
Verificar reparación
) (
Espera de reparación
) (
Solicita refacciones
) (
Entrega vale de salida
) (
Reparación de unidad
) (
Resolver inconsistencias
) (
Entregar unidad
) (
Solicitar piezas
) (
Recepción autorización de reparación
) (
Traslado a taller
) (
Entrega de copia de reparación
) (
Inventario
) (
Diagnosticar
) (
Realizar inventario
) (
Recepción de unidad
) (
Traslado de unidad
) (
Llamar a unidad de vehículos
)
	 (
Recepción de requisición
) (
Entrega de requisición
) (
Recepción de orden de reparación
) (
No
) (
Si
) (
Llamar a almacén
)
	 (
Elaborar requisición
)

	Policía
	Mecánico
	Unidad de vehículos
	Secretaria

	
	 (
Bien
) (
Reportar a unidad de vehículos
) (
Fin del proceso
) (
Anomalía
) (
Retomar unidad
) (
Entrega orden
) (
Sello y firma
) (
Espera solución
) (
Informar a unidad de vehículos
) (
Reportar encargado
) (
Bien
) (
Cotejar inventario
) (
Especificar garantía
)
	 (
Informe a Unidad de Vehículos
)
	

7. Leyes y Reglamentos que Norman el Proceso
	 Núm.
	Ley o Reglamento
	Referencia

	
	No los hay
	

8. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	1
	Inventario
	Inventariar unidad al ingreso a taller interno

	2
	Vale de Salida
	Se describen las refacciones solicitadas

	3
	Orden Interna de Servicio
	Control de taller de mantenimiento

9. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	
	No aplica
	

10. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	
	No refiere
	
	
	

11. Oportunidades de Mejora
	Núm.
	Descripción

	
	No se identificaron

12. Otros Comentarios Relevantes
	Núm.
	Descripción

	
	No los hay

	
	07-DA-37
Estado de fuerza Vehicular

Comisaría de Seguridad Pública
Dirección Administrativa

1. Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección General
	Firma

	
	
	
	

Responsables de la última edición del documento.
	Elaboró :
	Sarvia Elizabeth Ruiz Osornio
	Fecha:
	MARZO 2018

	Revisó :
	Miguel Ángel Lira
	Fecha:
	MARZO 2018

2. Datos de Adscripción
	Dirección de Área:
	Dirección Administrativa
	Subdirección:
	No aplica

	Jefatura:
	No aplica
	Departamento:
	No aplica

	Coordinación:
	No aplica
	Oficina:
	No aplica

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	
	Estado de Fuerza
	

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	
	
	No hay
	

5. Secuencia del Proceso
	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Secretaria
	Recepción de estado de fuerza de manera escrita.
	
	2m

	2
	Secretaria
	Capturar de estado de fuerza
	1
	35m

	3
	Secretaria
	Informa a Unidad de vehículos
	2
	10 m

	4
	Encargado de vehículos
	Informa a director administrativo
	3
	10 m

	5
	
	Fin del proceso
	
	

Diagrama del Proceso
[image:]
7. Leyes y Reglamentos que Norman el Proceso
	 Núm.
	Ley o Reglamento
	Referencia

	
	No los hay
	

8. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	
	No los hay
	

9. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	
	No aplica
	

10. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	
	No refiere
	
	
	

11. Oportunidades de Mejora
	Núm.
	Descripción

	
	No se identificaron

12. Otros Comentarios Relevantes
	Núm.
	Descripción

	
	No los hay

	
	07-DA-38
Oficialía de partes

Comisaría de Seguridad Pública
Dirección Administrativa

1. Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección General
	Firma

	
	
	
	

Responsables de la última edición del documento.
	Elaboró :
	Sarvia Elizabeth Ruiz Osornio
	Fecha:
	MARZO 2018

	Revisó :
	Miguel Ángel Lira
	Fecha:
	MARZO 2018

2. Datos de Adscripción
	Dirección de Área:
	Dirección Administrativa
	Subdirección:
	No aplica

	Jefatura:
	No aplica
	Departamento:
	No aplica

	Coordinación:
	No aplica
	Oficina:
	No aplica

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	
	Oficialía de partes
	

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	
	
	No hay
	

5. Secuencia del Proceso
	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Auxiliar administrativo
	Recepción de estado de documentos
	
	1m

	2
	Auxiliar administrativo
	Sello, firma y hora en que es recibido el documento
	1
	2m

	3
	Auxiliar administrativo
	Registro de documento en libro
	2
	5m

	4
	Auxiliar administrativo
	Canalizarlos al área correspondiente para su seguimiento
	3
	5 m

	5
	Área correspondiente
	Firma de recibido
	4
	1m

	6
	
	Fin del proceso
	
	

Diagrama del proceso
[image:]
7. Leyes y Reglamentos que Norman el Proceso
	 Núm.
	Ley o Reglamento
	Referencia

	
	No los hay
	

8. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	
	No los hay
	

9. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	
	No aplica
	

10. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	
	No refiere
	
	
	

11. Oportunidades de Mejora
	Núm.
	Descripción

	
	No se identificaron

12. Otros Comentarios Relevantes
	Núm.
	Descripción

	
	No los hay

	
	07-DA-39
Conmutador

Comisaría de Seguridad Pública
Dirección Administrativa

1. Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección General
	Firma

	
	
	
	

Responsables de la última edición del documento.
	Elaboró :
	Sarvia Elizabeth Ruiz Osornio
	Fecha:
	MARZO 2018

	Revisó :
	Miguel Ángel Lira
	Fecha:
	MARZO 2018

2. Datos de Adscripción
	Dirección de Área:
	Dirección Administrativa
	Subdirección:
	No aplica

	Jefatura:
	No aplica
	Departamento:
	No aplica

	Coordinación:
	No aplica
	Oficina:
	No aplica

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	
	Conmutador
	

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	
	
	No hay
	

5. Secuencia del Proceso
	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Auxiliar administrativo
	Dar contestación a las llamadas
	
	1m

	2
	Auxiliar administrativo
	Transferir llamadas
	1
	1m

	3
	Auxiliar administrativo
	Realizar llamadas (locales y celulares)
	2
	1m

	4
	Auxiliar administrativo
	Registro de llamadas realizadas
	3
	5 m

	5
	Área correspondiente
	Reportar número de llamadas realizadas así como área que requirió las llamadas
	4
	1sem

	6
	
	Fin del proceso
	
	

Diagrama del proceso
[image:][image:]
7. Leyes y Reglamentos que Norman el Proceso
	 Núm.
	Ley o Reglamento
	Referencia

	
	No los hay
	

8. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	
	No los hay
	

9. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	
	No aplica
	

10. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	
	No refiere
	
	
	

11. Oportunidades de Mejora
	Núm.
	Descripción

	
	No se identificaron

12. Otros Comentarios Relevantes
	Núm.
	Descripción

	
	No los hay

Manual de Procesos
11 – Comisaría de Seguridad Pública
Dirección de Profesionalización y Acreditación Policial

2018

	

[image: Imagen2]

Gobierno Municipal de Tonalá, Jalisco
2015-2018

Filosofía

	Misión

	Dirigir y coordinar los esfuerzos y el trabajo de todas las Direcciones, Áreas o Departamentos que integran la Comisaría de Seguridad Publica que tengan interés en promover la formación profesional del personal perteneciente a la operatividad.

	
	Visión

	Ser la Dirección que junto con sus integrantes adquieran por medio de Cursos, Talleres, Capacitaciones y Conferencias, los conocimientos, técnicas y herramientas que ayuden a expandir y desarrollar las habilidades y destrezas del personal operativo con el fin de que puedan hacer mejor uso de sus conocimientos, materiales y equipo de trabajo para hacer más eficiente y profesional la Labor de Seguridad Publica.

Listado de áreas directivas

	Nombre de la Dependencia
	Dependencia Directa

	Dirección de Profesionalización y Acreditación Policial
	07-DPAP

Descripción de las funciones de los titulares
	Titular
	Descripción

	Director De Profesionalización y Acreditación Policial
	1.- Concentra, elabora y presenta informes de actividades, para la evaluación del cumplimiento de las metas y objetivos establecidos para su área en particular.
2.- Establece criterios, normas y procedimientos, para el desarrollo de las actividades de su área, que contribuyan al cumplimiento del plan de trabajo establecido para la Dirección Operativa.
3.- Coordina planes de trabajo con otras áreas internas y externas, para el logro de sus objetivos.
4.- Supervisa y evalúa el desempeño del personal a su cargo.
5.- Elabora el plan de trabajo, coordinando y organizando los recursos humanos y materiales a su cargo, a fin de dar cumplimiento a los objetivos establecidos.
6.- Analiza los procesos a su cargo, a fin de elaborar propuestas de mejora continua.
7.- Asiste a reuniones de trabajo.
8.- Elabora informes sobre el avance en el cumplimiento de los programas y del estado que guardan los asuntos específicos encomendados por el Comisario.

Marco Jurídico
	 Núm.
	Ley o Reglamento

	1
	Constitución Política de los Estados Unidos Mexicanos

	2
	Ley General del Sistema Nacional de Seguridad Pública

	3
	Constitución Política del Estado de Jalisco.

	4
	Ley de la Comisión Estatal de los Derechos Humanos.

	5
	Reglamento de Policía y Buen Gobierno del Municipio de Tonalá, Jalisco.

	6
	Reglamento del Gobierno y la Administración Pública del Ayuntamiento Constitucional de Tonalá, Jalisco.

	7
	Reglamento de la Comisaría de Seguridad Pública y del Servicio Profesional de Carrera Policial de Tonalá, Jalisco.

Plantilla estructural
	Nombre del Puesto en Plantilla 07-DPAP

	Director de Profesionalización y Acreditación Policial (1)

	Policías (instructores) 03

	Policía (coordinador) 01

	Policía (Auxiliar Administrativo) 01

Procesos y servicios
	Código del Proceso
	Nombre del Proceso
	Productos o Servicios

	07-DPAP -01
	Detección de necesidades de capacitación, actualización y profesionalización de los elementos operativos que conforman la Comisaría de seguridad pública de Tonalá.
	Capacitación a los elementos operativos

	 07-DPAP-02
	Fatiga de Servicios
	Control de personal de esta dirección.

	07-DPAP-03
	Recepción y entrega de Constancias de cursos.
	Recabar firmas de constancias entregadas

	07-DPAP-04
	Informe mensual de actividades
	Rendir informe a la superioridad

	07-DPAP-05
	Integración de expedientes personal interno

	Llevar un control de Información de elementos que se encuentran laborando en esta Dirección. DPAP

	
07-DPAP-01

Detección de necesidades de capacitación, actualización y profesionalización de los elementos operativos de la Comisaría de Seguridad Pública de Tonalá.

Comisaría de Seguridad Pública
Dirección de Profesionalización y Acreditación Policial

	

1. Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección de Profesionalización y Acreditación Policial.
	Firma

	
	
	Raynerio Vázquez Zepeda
	

Responsables de la última edición del documento.
	Elaboró :
	 Araceli Silva Beato
	Fecha:
	Febrero 2018

	Revisó :
	Miguel Ángel Lira
	Fecha:
	Febrero 2018

2. Datos de Adscripción
	Dirección de Área:
	Profesionalización y Acreditación Policial.
	Subdirección:
	N/A

	Jefatura:
	Dra. Elva Patricia Herrera Torres
	Departamento:
	N/A

	Coordinación:
	N/A
	Oficina:
	N/A

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	1
	Detección de necesidades de capacitación, actualización y profesionalización de los elementos operativos de la Comisaría de seguridad pública de Tonalá, Jalisco.
	Evaluaciones de conocimientos, Habilidades y Destrezas.

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	1
	
	
	

5. Secuencia del Proceso
	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Director de Profesionalización y Acreditación Policial.
	Se analiza las necesidades de capacitación del personal conforme la ley Nacional del sistema general de seguridad pública.
	
	1 día

	
2
	Director de Profesionalización y Acreditación Policial.
	 Selecciona la institución o instructores internos o externos para la capacitación requerida.
	
	1 día

	3
	Director de Profesionalización y Acreditación Policial
	Se programa reunión de trabajo con los coordinadores para detallar que actividades deben desarrollarse para la realización del curso de capacitación
	
	2 horas

	4
	Policía (Coordinador)
	Se reúne con el instructor para el desarrollo del plan y del programa de capacitación de acuerdo a lo solicitado
	
	1 día

	5
	Director de Profesionalización y Acreditación Policial.
	Se realiza el programa de los cursos seleccionados para el personal operativo.
	
	5 días

	6
	Director de Profesionalización y Acreditación Policial.
	Se pone en consideración al comisario de seguridad pública, el programa de capacitación de los cursos seleccionados.
	
	1 día

	7
	COMISARIO
	Aprobación de los programas de capacitación
	
	Varia

	
	
	En caso de no obtenerse el visto bueno del programa
	
	

	7.1
	Director de Profesionalización y Acreditación Policial.
	Se realizan las modificaciones y correcciones del programa conforme a los lineamientos del comisario.
	
	1 día

	7.2
	Director de Profesionalización y Acreditación Policial.
	Se desecha el programa que se modifico.
	
	20 m

	8
	
	Continúa con la actividad 5.
	
	Varia

	
	
	En caso de obtener la aprobación del programa del curso
	
	

	 9
	Director de Profesionalización y Acreditación Policial.
	Se coordina con la institución que va impartir el curso para saber fecha, hora lugar de impartición, así como el número de elementos que participara.
	
	1 día

	10
	Director de Profesionalización y Acreditación Policial.
	Se elabora oficio con las listas de nombres de los elementos que asistirán al curso.
	
	45 m

	11
	Director de Profesionalización y Acreditación Policial.
	Se envía oficio de los elementos que asistirán a dicho curso a la dirección operativa.
	
	15 m

	12
	Dirección Operativa
	Aprobación de la lista de elementos que asistirán al curso
	
	Varia

	
	
	En caso de que no se apruebe algún elemento que se encuentre en la lista, para que asista.
	
	

	12.1
	Dirección Operativa
	Se cambia el elemento no aceptado por otro.
	
	Varia

	12.2
	Director de Profesionalización y Acreditación Policial.
	 Se desecha la lista anterior, y se envía la nueva lista a dirección operativa.
	
	45 m

	13
	Dirección Operativa
	Continua con el paso 9
	
	Varia

	
	
	En caso de aprobación de la lista de elementos.
	
	

	14
	Director de Profesionalización y Acreditación Policial
	Se envía el oficio con nombres de los elementos que asistirán al curso a la institución que lo va impartir.
	
	15m

	15
	Director de Profesionalización y Acreditación Policial
	Se verifica la continuidad y el cumplimiento de los objetivos del programa.
	
	Durante todo
El
Curso

	16
	Director de Profesionalización y Acreditación Policial
	Se realiza informe de actividades al finalizar el curso.
	
	20m

	17
	
	Fin de proceso
	
	

6. Diagrama del Proceso
	Detección de necesidades de capacitación, actualización y profesionalización de los elementos operativos de la Comisaría de seguridad pública de Tonalá.

	Dirección general
	Dirección operativa
	Coordinación
	Dirección de Profesionalización y Acreditación policial.

	 (
APROBACION DE LOS PROGRAMAS DE CAPACITACION
)
	 (
SE REALIZA EL PROGRAMA DE LOS CURSOS SELECCIONADOS PARA EL PERSONAL OPERATIVO
)
	

	 (
Inicio
)

 (
SE ANALIZA LAS NECESIDADES DE CAPACITACION DEL PERSONAL CONFORME LA LEY GENERAL DEL SISTEMA GENERAL DE SEGURIDAD PUBLICA.
)

 (
SE SELECCIONA LA INSTITUCION O INSTRUCTORES INTERNOS O EXTERNOS PARA LA CAPACITACION REQUERIDA.
)

 (
PROGRAMA REUNION DE TRABAJO CON LOS COORDINADORES PARA DETALLAR LAS CATIVIDADES QUE DEBEN DESARROLLARSE PARA LA REALIZACION DEL CRUSO DE CAPACITACION
)

 (
SE PONE EN CONSIDERACION AL COMISARIO DE SEGURIDAD PUBLICA, EL PROGRAMA DE CAPACITACI
ON DE LOS CURSOS SELECCIONADOS.
)

 (
SE DESECHA EL PROGRAMA QUE SE MODIFICO.
)

 (
SE COORDINA CON LA INSTITUCION QUE VA INPARTIR EL CURSO PARA SABER FECHA, HORA LUGAR DE IMPARTICION, ASI COMO EL NUMERO DE ELEMENTOS QUEPARTICIPARA.
)

 (
SE DESECHA LA LISTA ANTERIOR, Y SE ENVIA LA NUEVA LISTA A DIRECCION OPERATIVA.
)

 (
SE REALIZA INFORME DE ACTIVIDADES AL FINALIZAR EL CURSO
.
)

 (
Fin
)

7. Leyes y Reglamentos que Norman el Proceso
	 Núm.
	Ley o Reglamento
	Referencia

	1
	CONSTITUCION POLITICA DE LOS ESTADOS UNIDOS MEXICANOS
	 ART.21

	2
	LEY GENERAL DEL SISTEMA NACIONAL DE SEGURIDAD PUBLICA
	ART. 4,39,47,79 98

	3
	REGLAMENTO INTERNO DE LA COMISARÍA DE SEGURIDAD PÚBLICA TONALA.
	ART. 50,60,77

8. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	1
	Se implementa el formato del S.I.I.A, Triage Psicológico Y carta compromiso
	Llenar y firmar formatos para evaluación y evidencia de los aspirantes o Elementos operativos que asisten a capacitación

9. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	
	WORD,POWER POINT,INTERNET
	 3,5.1,7,12

10. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	
	Cuando Aplique
	
	
	

11. Oportunidades de Mejora
	Núm.
	Descripción

	
	Aulas equipadas y Adecuadas, Mejores Equipos de computo y copiadora

12. Otros Comentarios Relevantes
	Núm.
	Descripción

	
	No los hay

	0
	07-DPAP-02

Fatiga de servicios
FATIGA DE PERSONAL
Comisaría de Seguridad Pública
Dirección de Profesionalización y Acreditación Policial

1. Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección de profesionalización y Acreditación Policial.
	Firma

	
	
	
	

Responsables de la última edición del documento.
	Elaboró :
	 Araceli Silva Beato
	Fecha:
	Febrero 2018

	Revisó :
	Miguel Ángel Lira
	Fecha:
	Febrero 2018

2. Datos de Adscripción
	Dirección de Área:
	Profesionalización y Acreditación Policial.
	Subdirección:
	No aplica

	Jefatura:
	No aplica
	Departamento:
	No aplica

	Coordinación:
	No aplica
	Oficina:
	No aplica

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	1
	Fatiga de servicios
	REPORTE A DIRECCION OPERATIVA

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	1
	
	
	

5. Secuencia del Proceso
	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Policía
(Auxiliar Administrativo)
	Elaboración de la fatiga del personal operativo y administrativo,
	
	10m

	2
	Policía
(Auxiliar Administrativo)
	Impresión de un tanto de la fatiga de personal.
	
	5m

	3
	Director de Profesionalización y Acreditación Policial
	Visto bueno de la fatiga de personal
	
	5m

	
	
	Si no se aprueba
	
	

	3.1
	Policía
(Auxiliar Administrativo)
	Se modifica conforme a las observaciones que realizo el director.
	
	 3m

	3.2
	Policía
(Auxiliar Administrativo)
	Se elimina la fatiga que no se aprobó
	
	1m

	
	Director de Profesionalización y Acreditación Policial
	Continua con el paso 3
	
	5m

	
	
	En caso de que se le dé el visto bueno
	
	

	4
	Policía
(Auxiliar Administrativo)
	Se imprime 03 tantos más de la fatiga de personal.
	
	5m

	5
	Director de Profesionalización y Acreditación Policial
	Se firma y se sellan los 04 tantos de la fatiga
	
	1m

	6
	Policía
(Auxiliar Administrativo)
	Se entrega una copia de la fatiga a dirección operativa, ayudantía general y al centro de telecomunicaciones.
	
	5m

	7
	Dir. Operativa/Ayudantía General/Centro de Telecomunicaciones
	Se Recibe acuse de Fatigas entregadas
	
	3m

	8
	Policía
(Auxiliar Administrativo)
	Se archiva fatiga
	
	3m

6. Diagrama del Proceso.

7. Leyes y Reglamentos que Norman el Proceso
	 Núm.
	Ley o Reglamento
	Referencia

	
	No los hay
	

8. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	
	Se implementa el formato del S.I.I.A, Triage Psicológico Y carta compromiso
	Llenar y firmar formatos para evaluación y evidencia de los aspirantes o Elementos operativos que asisten a capacitación

9. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	
	WORD, EXCEL,POWER POINT
	VARIAS

10. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	
	Equipos muy viejos
	
	
	

11. Oportunidades de Mejora

	Núm.
	Descripción

	
	Mejores Equipos de computo y copiadora

12. Otros Comentarios Relevantes
	Núm.
	Descripción

	
	No los hay

07-DPAP-03
Recepción de oficios
Comisaría de Seguridad Pública
Dirección de Profesionalización y Acreditación Policial

1. Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección de profesionalización y Acreditación policial
	Firma

	
	
	Raynerio Vázquez Zepeda
	

Responsables de la última edición del documento.
	Elaboró :
	 Araceli Silva Beato
	Fecha:
	Febrero 2018

	Revisó :
	Miguel Ángel Lira
	Fecha:
	Febrero 2018

2. Datos de Adscripción
	Dirección de Área:
	Profesionalización y Acreditación Policial.
	Subdirección:
	No aplica

	Jefatura:
	No aplica
	Departamento:
	No aplica

	Coordinación:
	No aplica
	Oficina:
	No aplica

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	1
	Recepción de oficios
	Registro de documentos

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	1
	
	Sello, análisis y archivo y/o respuesta
	

5. Secuencia del Proceso
	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Policía
(Auxiliar Administrativo)
	Se recibe y sella oficios recibidos de diferentes áreas, dependencias o instituciones
	
	3m

	3
	Policía
(Auxiliar Administrativo)
	Se entrega oficio al Dir. De profes. Y Acreditación Policial.
	
	1m

	4
	Dir. De Profesionalización y Acreditación Policial
	Se revisa y se ejecuta el oficio
	
	5m

	
	
	En caso de ser una orden de la superioridad
	
	

	4.1
	Dir. De Profesionalización y Acreditación Policial
	ordena para que se le dé cumplimiento, por personal del área
	
	3m

	
	
	En caso de que se requiera una contestación de dicho oficio
	
	

	5
	Policía
(Auxiliar Administrativo)
	Se realiza contestación de oficio
	
	5m

	6
	Policía
(Auxiliar Administrativo)
	Se imprime un tanto
	
	5m

	7
	Dir. De Profesionalización y Acreditación Policial
	Visto bueno de la contestación del oficio

	
	5m

	
	
	En caso de no tener el visto bueno de la contestación
	
	

	7.1
	Policía
(Auxiliar Administrativo)
	Se realiza las modificaciones conforme a las indicaciones
	
	3m

	7.2
	Policía
(Auxiliar Administrativo)
	Se elimina el oficio de la contestación
	Continua con el paso 7
	
	1m

	
	
	En caso de darle el visto Bueno
	
	

	8
	Policía
(Auxiliar Administrativo)
	Se imprime un tanto
	
	5m

	9
	Dir. De Profesionalización y Acreditación Policial
	Se firman y se sellan los 02 tantos

	
	3m

	10
	Policía
(Auxiliar Administrativo)
	Se envía a la dependencia o área correspondiente
	
	VARIA

	11
	Dependencia u oficina externa
	Se Recibe acuse de Oficio
	
	3m

	12
	Policía
(Auxiliar Administrativo)
	se archiva Oficio
	
	3m

6. Diagrama del Proceso
	Dependencia u oficina externa.
	Director de Profesionalización y Acreditación policial.
	Auxiliar administrativo de Dirección de Profesionalización y Acreditación Policial.

	

 (
SE EVALÚA, ANALIZA EL OFICIO
)

 (
SE ORDENA
PARA QUE SE LE DÉ CUMPLIMIENTO POR PERSONAL DEL ÁREA.
)

 (
EN CASO DE SER UNA ORDEN DE LA SUPERIORIDAD
.
)

 (
EN CASO DE QUE SE REQUIERA UNA CONTESTACIÓN DE DICHOOFICIO.
)	
 (
VISTO BUENO DE LA CONTESTACIÓN DEL OFICIO.
) (
SE FIRMAN Y SE SELLAN LOS 02 TANTOS.
) (
SE RECIBE OFICIO
)
	 (
INICIO
)

 (
SE RECIBE Y SE SELLA OFICIO DE DIFERENTES ÁREAS, DEPENDENCIAS E INSTITUCIONES.
)

 (
SE REALIZA CONTESTACIÓN DEL OFICIO
.
)

 (
SE IMPRIME UN TANTO DEL OFICIO.
)

 (
SE REALIZA LAS MODIFICACIO
NES CONFORME A LAS INDICACIONES.
)

 (
SE ELIMINA EL OFICIO
CON ERRORES
)

 (
SE IMPRIME UN TANTO DEL OFICIO.
)

 (
SE ARCHIVA OFICIO RECIBIDO
) (
FIN
)

7. Leyes y Reglamentos que Norman el Proceso
	 Núm.
	Ley o Reglamento
	Referencia

	
	No los hay
	

8. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	
	07-DPAP-03 se eliminan el 1y2
	

9. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	
	Word
	5

10. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	
	Falta de aulas equipadas y adecuadas para capacitación. mobiliario para archivo
	Cada vez que se presentan grupos para capacitar
	La capacitación no es tan eficiente sin las herramientas de apoyo
	Capacitadores y capacitados

11. Oportunidades de Mejora
	Núm.
	Descripción

	
	Equipamiento de Aulas y material didáctico

12. Otros Comentarios Relevantes
	Núm.
	Descripción

	
	No los hay

	
	07-DPAP-04

Recepción y entrega
de constancias de cursos

Comisaría de Seguridad Pública
Dirección de Profesionalización y Acreditación Policial

1. Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección de la profesionalización y Acreditación Policial
	Firma

	
	
	Raynerio Vázquez Zepeda
	

Responsables de la última edición del documento.
	Elaboró :
	 Araceli Silva Beato
	Fecha:
	Febrero 2018

	Revisó :
	Miguel Ángel Lira
	Fecha:
	Febrero 2018

2. Datos de Adscripción
	Dirección de Área:
	Profesionalización y Acreditación Policial.
	Subdirección:
	No aplica

	Jefatura:
	No aplica
	Departamento:
	No aplica

	Coordinación:
	No aplica
	Oficina:
	No aplica

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	
	Recepción y entrega de constancia de cursos
	Recabar firmas de constancias entregadas

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	
	
	
	

5. Secuencia del Proceso
	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Policía
(Auxiliar Administrativo)
	Se reciben constancias de los elementos que realizaron algún curso.
	
	3m

	2
	Policía
(Auxiliar Administrativo)
	 Se escanea cada una de las constancias recibidas.

	
	VARIA

	3
	Policía
(Auxiliar Administrativo)
	Se elabora una lista con los nombres de los elementos que cuentan con constancia de dicho curso,
en una base de datos digital.

	
	45 m

	4
	Policía
(Auxiliar Administrativo)
	Se envía lista de los elementos a dirección operativa.

	
	5m

	5
	Dirección Operativa
	Se ordena a los elementos operativos que se presenten a recoger su constancia.

	
	1 DIA

	6
	Policía
(Auxiliar Administrativo)
	Se entrega constancia al elemento.
	
	3m

	7
	Elemento Operativo.
	Se firma el listado de entrega de constancia.
	
	3m

	8
	Policía
(Auxiliar Administrativo)
	Se le recuerda al personal operativo que entregue copia a dirección Administrativa de la comisaria, para su expediente personal.

	
	1m

6. Diagrama del Proceso.
	RECEPCIÓN Y ENTREGA
DE CONSTANCIAS DE CURSOS

	DIRECCION OPERATIVA
	ELEMENTO OPÉRATIVO
	AUXILIAR ADMINISTRATIVO

	

 (
SE FIRMA DE RECIBIDO EN LA LISTA DE CONTROL.
) (
SE ORDENA A LOS ELEMENTOS OPERATIVOS PARAQUE SE PRESENTEN A RECOGER SU CONSTANCIA.
)
	

	 (
INICIO
)

 (
SE RECIBEN CONSTANCIAS DE LOS ELEMENTOS QUE REALIZARON ALGÚN CURSO.
)

 (
SE ESCANEAN CADA UNA DE LAS CONSTANCIAS RECIBIDAS.
)

 (
SE ELABORA UNA LISTA CON LOS NOMBRES DE LOS ELEMENTOS QUE CUENTAN CON CONSTANCIA DE DICHO CURSO. EN UNA BASE DE DATOS DIGITAL
)

 (
SE ENVÍA LISTA DE LOS ELEMENTOS A DIRECCIÓN OPERATIVA.
)

	
 (
SE ENTREGA CONSTANCIA AL ELEMENTO.
)

 (
SE LE RECUERDA AL PERSONAL OPERATIVO QUE

ENTREGUE COPIA A DIRECCIÓN

ADMINISTRATIVA DE LA COMISARIA,

PARA SU EXPEDIENTE

PERSONAL.
)

 (
FIN
)

7. Leyes y Reglamentos que Norman el Proceso
	 Núm.
	Ley o Reglamento
	Referencia

	1
	LEY GENERAL DEL SISTEMA NACIONAL DE SEGURIDAD PUBLICA
	88

	2
	REGLAMENTO INTERNO DE SEGURIDAD PUBLICA DE TONALA JALISCO
	50,61,65

8. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	1
	07-DPAP-04 2 y 3

	

9. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	
	Scanner y Equipo de computo
	BASE DE DATOS DIGITAL

10. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	
	No refiere
	
	
	

11. Oportunidades de Mejora
	Núm.
	Descripción

	
	Manejar un holograma oficial y numero de folio en cada constancia

12. Otros Comentarios Relevantes
	Núm.
	Descripción

	
	No los hay

	
	07-DPAP-05

Informe mensual de actividades

Comisaría de Seguridad Pública
Dirección de Profesionalización y Acreditación Policial

1. Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección de Profesionalización y Acreditación policial
	Firma

	
	
	Raynerio Vázquez Zepeda
	

Responsables de la última edición del documento.
	Elaboró :
	 Araceli Silva Beato
	Fecha:
	Febrero 2018

	Revisó :
	Miguel Ángel Lira
	Fecha:
	Febrero 2018

2. Datos de Adscripción
	Dirección de Área:
	Profesionalización y Acreditación Policial.
	Subdirección:
	No aplica

	Jefatura:
	No aplica
	Departamento:
	No aplica

	Coordinación:
	No aplica
	Oficina:
	No aplica

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	
	Informe Mensual de Actividades
	REPORTE A DIRECCION GENERAL

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	
	
	
	

5. Secuencia del Proceso
	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Policía
(Auxiliar Administrativo)
	Entrega hoja para informar actividades realizadas en el mes
	
	5m

	2
	Servidor público
	Enumera actividades
	
	10m

	3
	Policía
(Auxiliar Administrativo)
	Recepción informes
	
	8m

	4
	Policía
(Auxiliar Administrativo)
	Redacta oficio del concentrado de actividades
	
	30m

	5
	Director administrativo
	Firma oficio
	
	1m

	6
	Policía
(Auxiliar Administrativo)
	Entrega a dirección general
	
	2m

	7
	
	Fin de Proceso
	
	

 6. Diagrama del Proceso

7. Leyes y Reglamentos que Norman el Proceso
	 Núm.
	Ley o Reglamento
	Referencia

	
	No los hay
	

8. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	
	No los hay
	

	
	
	

9. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	
	WORD, POWER POINT.
	4

10. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	
	No refiere
	
	
	

11. Oportunidades de Mejora
	Núm.
	Descripción

	
	No se identificaron

12. Otros Comentarios Relevantes
	Núm.
	Descripción

	
	No los hay

	
	07-DPAP-06
Integración de expedientes

Comisaría de Seguridad Pública

1. Control del Documento N/A
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección de Profesionalización y Acreditación Policial
	Firma

	
	
	Raynerio Vázquez Zepeda
	

Responsables de la última edición del documento.
	Elaboró :
	 Araceli Silva Beato
	Fecha:
	Febrero 2018

	Revisó :
	Miguel Ángel Lira
	Fecha:
	Febrero 2018

2. Datos de Adscripción
	Dirección de Área:
	Profesionalización Y Acreditación Policial
	Subdirección:
	No aplica

	Jefatura:
	No aplica
	Departamento:
	No aplica

	Coordinación:
	No aplica
	Oficina:
	No aplica

3. Productos o Servicios del Proceso N/A
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	
	INTEGRACION DE EXPEDIENTES
	

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	
	
	
	

5. Secuencia del Proceso N/A
	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Policía
(Auxiliar Administrativo)
	Entregar a los elementos de nuevo ingreso, el listado de la documentación que debe de contener en su expediente conforme a la ley general del sistema de seguridad pública.
	
	30m

	2
	Policía
(Auxiliar Administrativo)
	Se recibe cada uno de los documentos que entregan los elementos.
	
	5 m

	3
	Policía
(Auxiliar Administrativo)
	Se integran expedientes de cada uno de los elementos
	
	10 m

	4
	Policía
(Auxiliar Administrativo)
	Se mantiene un resguardo de los expedientes para su consulta y actualización.
	
	

	5
	
	Fin de Proceso
	
	

 6. Diagrama del Proceso
	Auxiliar Administrativo/Policía Instructor

	 (
Inicio
)

 (
ENTREGAR A LOS ELEMENTOS DE NUEVO INGRESO, EL LISTADO DE LA DOCUMENTACIÓN QUE DEBE DE CONTENER EN SU EXPEDIENTE CONFORME A LA LEY GENERAL DEL SISTEMA DE SEGURIDAD PÚBLICA.
)

 (
SE RECIBE CADA UNO DE LOS DOCUMENTOS QUE ENTREGAN LOS ELEMENTOS.
)

 (
SE INTEGRAN EXPEDIENTES DE CADA UNO DE LOS ELEMENTOS
)

 (
SE MANTIENE UN RESGUARDO DE LOS EXPEDIENTES PARA SU CONSULTA Y ACTUALIZACIÓN.
)

 (
FIN
)

7. Leyes y Reglamentos que Norman el Proceso N/A
	 Núm.
	Ley o Reglamento
	Referencia

	
	LEY GENERAL DEL SISTEMA NACIONAL DE SEGURIDAD PUBLICA
	 ARTICULO 65

8. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	
	Falta de Archiveros
	

9. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	
	No aplica
	

10. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	
	No refiere
	
	
	

11. Oportunidades de Mejora
	Núm.
	Descripción

	
	No se identificaron

12. Otros Comentarios Relevantes
	Núm.
	Descripción

	
	No los hay

Manual de Procesos

11 –Comisaría de Seguridad Pública
Dirección de FORTASEG
2018

[image: Imagen2]

Gobierno Municipal de Tonalá, Jalisco.
2015-2018

Filosofía

	Misión

	Lograr el cumplimiento de metas concertadas con el Secretariado Ejecutivo del Sistema Nacional de Seguridad Pública, a través del Anexo técnico del Convenio específico de adhesión para el otorgamiento del FORTASEG, correspondiente a los programas con prioridad nacional: Desarrollo, profesionalización y certificación policial; Implementación y desarrollo del Sistema de justicia penal y sistemas complementarios; Tecnologías, infraestructura y equipamiento de apoyo a la operación policial(que compete exclusivamente al equipamiento personal del elemento policial);Desarrollo de capacidades en las instituciones locales para el diseño de políticas públicas destinadas a la prevención social de la violencia y la delincuencia con participación ciudadana en temas de seguridad pública; Sistema nacional de atención de llamadas de emergencia y denuncias ciudadanas; Sistema nacional de información para la seguridad pública; ejerciendo el subsidio FORTASEG, dentro del ejercicio vigente.

	
	Visión

	Trabajar de manera coordinada y transparente con las direcciones de competencia,cada una de las acciones necesarias para llevar a cabo el cumplimiento de los Lineamientos para el otorgamiento del subsidio para el fortalecimiento del desempeño en materia de Seguridad Pública a los municipios y demarcaciones territoriales de la Ciudad de México y, en su caso a las entidades federativas que ejerzan de manera directa o coordinada la función para el ejercicio fiscal vigente.

Listado de áreas directivas

	Nombre de la Dependencia
	Dependencia Directa

	Dirección de FORTASEG
	07-CSP

Descripción de las funciones de los titulares
	Titular
	Descripción

	Director FORTASEG
	I. Realizar las gestiones necesarias ante el Secretariado Ejecutivo del Sistema Nacional de Seguridad Pública para que el municipio reciba en tiempo y forma el recurso federal FORTASEG.

II. Dar seguimiento a la aplicación del subsidio federal otorgado al municipio, en apego al Anexo técnico del Convenio específico de adhesión para el otorgamiento del FORTASEG, celebrado con el Secretariado Ejecutivo del Sistema Nacional de Seguridad Pública.

III. Informar y coordinar con las direcciones de competencia adscritas a la Comisaría de Seguridad Pública, así como las externas, cada una de las acciones necesarias para llevar a cabo el cumplimiento de los lineamientos para el otorgamiento del subsidio FORTASEG, dentro del ejercicio vigente.

Marco Jurídico
	 Núm.
	Ley o Reglamento

	1
	Constitución Política de los Estados Unidos Mexicanos

	2
	Ley General del Sistema Nacional de Seguridad Pública

	03
	Ley de los Derechos de las Niñas, Niños y Adolescentes en el Estado de Jalisco.

	04
	Ley para la Prevención y Atención de la Violencia Intrafamiliar del Estado de Jalisco.

	05
	Reglamento de Policía y Buen Gobierno del Municipio de Tonalá, Jalisco.

	06
	Reglamento del Gobierno y la Administración Pública del Ayuntamiento Constitucional de Tonalá, Jalisco.

	07
	Reglamento Interno de Seguridad Pública del Municipio de Tonalá, Jalisco.

	08
	Reglamento Municipal De Protección Civil De Tonalá, Jalisco.

	09
	Reglamento Interno De La Comisaría De Seguridad Pública Y Del Servicio Profesional De Carrera Policial De Tonalá, Jalisco.

Plantilla estructural

	Nombre del Puesto en Plantilla 07-CSP

	Director FORTASEG

Procesos y servicios
	Código del Proceso
	Nombre del Proceso
	Productos o Servicios

	07-DS-01
	Registro de recepción y elaboración de documentación oficial.
	Base de datos interna

	07-DS-02
	Registro de avance en plataforma RISS
	Base de datos SESNSP

	07-DS-03
	Informe trimestral
	Base de datos SESNSP

	07-DS-04
	Control de archivo
	Consulta de archivo físico

	07-DS-05
	Informes mensuales
	CSPMT

	07-DS-06
	Entrada de mercancía
	equipo

	07-DS-07
	Salida de mercancía
	equipo

	07-DS-08
	Control de plantillas
	Plantilla general operativa y administrativa

	07-DS-09
	Entrega de oficios adeudo de equipo
	Revisión de adeudos

	07-DS-10
	Comunicación con SESNSP
	Entrega de uniformes

	
	07-DS-01

Registro de recepción y elaboración de documentación oficial

Comisaría de Seguridad Pública
Dirección de FORTASEG

1. Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección FORTASEG
	Firma

	
	
	
	

Responsables de la última edición del documento.
	Elaboró :
	Francisco Sesate Gómez
	Fecha:
	Marzo 2018

	Revisó :
	Miguel Ángel Lira
	Fecha:
	Marzo 2018

2. Datos de Adscripción
	Dirección de Área:
	Dirección FORTASEG
	Subdirección:
	No aplica

	Jefatura:
	No aplica
	Departamento:
	No aplica

	Coordinación:
	No aplica
	Oficina:
	No aplica

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	
	
	

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	1
	
	Programar evaluaciones a elementos
	

	2
	
	Notificación del Seguimiento a los procesos de evaluación
	

5. Secuencia del Proceso
	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Policía

Secretaria
	Recepción y registro de documentación oficial
	
	10 min.

	2
	Policía
Secretaria
	Archivo de la documentación de carácter informativo.
	
	5 min.

	3
	Policía
Secretaria
	Trámite y seguimiento a la documentación que lo requiere.
	
	De acuerdo a la fecha de término

	4
	Policía
Secretaria
	Archivo de la documentación una vez concluido su trámite.
	
	5 min.

6. Diagrama del Proceso
	
	Control de Oficios

	
	

	
	Secretaria
	
	

	
	 (
Inicio
)

 (
Captura en excel
)

 (
Separació
n documentos
)

 (
Archivar expediente
s
)

 (
Registro en excel
)

 (
Archivar expedientes
)

 (
Fin del proceso
)

	 (
Revisión mensual de expediente
) (
Archivar en minutario
) (
Sacar
Copias
)
	

7. Leyes y Reglamentos que Norman el Proceso
	 Núm.
	Ley o Reglamento
	Referencia

	
	REGLAS DE OPERACIÓN
	

	
	CONVENIO FORTASEG
	

8. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	1
	Expedientes del Personal
	DEROGADO

9. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	
	No aplica
	

10. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	
	No refiere
	
	
	

11. Oportunidades de Mejora
	Núm.
	Descripción

	
	No se identificaron

12. Otros Comentarios Relevantes
	Núm.
	Descripción

	
	No los hay

	

	07-DS-02

Control de RISS

Comisaría de Seguridad Pública
Dirección FORTASEG

1. Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección FORTASEG
	Firma

	
	
	
	

Responsables de la última edición del documento.
	Elaboró :
	Francisco Sesate Gómez
	Fecha:
	Marzo 2018

	Revisó :
	Miguel Ángel Lira
	Fecha:
	Marzo 2018

2. Datos de Adscripción
	Dirección de Área:
	Dirección FORTASEG
	Subdirección:
	No aplica

	Jefatura:
	No aplica
	Departamento:
	No aplica

	Coordinación:
	No aplica
	Oficina:
	No aplica

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	1
	Control de RISS
	

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	1
	
	Control de RISS
	Antecesor

5. Secuencia del Proceso
	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	SESNSP
	Por medio de correo electrónico envía página y contraseña del programa RISS al Enlace FORTASEG
	5
	5m

	2
	Director FORTASEG
	Cada mes ingresa los datos de las nuevas adquisiciones
	
	1h

	8
	
	Fin de proceso
	
	

 6. Diagrama del Proceso

	
	
CONTROL RISS

	
	SESNSP
	Director FORTASEG

	
	
 (
Envía correo Electrónico con Página y Contraseña del Programa
)

 (
Fin de proceso
)

	
 (
Cada mes ingresa los datos de las nuevas adquisiciones
)

7. Leyes y Reglamentos que Norman el Proceso
	 Núm.
	Ley o Reglamento
	Referencia

	
	Reglamento Interno de la Comisaría
	

8. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	1
	Vale de Salidas de Almacén
	Descripción de artículos solicitados, cantidad y unidad

	2
	Vale de salida
	Descripción de articulo entregado

	3
	Requisición 1
	Lista de artículos solicitados

	4
	Requisición 2
	Lista de artículos entregados por solicitud verbal

	5
	Tarjeta de existencias
	Registro de salida mercancía

9. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	
	No aplica
	

10. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	
	No refiere
	
	
	

11. Oportunidades de Mejora
	Núm.
	Descripción

	
	Adquirir software para almacén

12. Otros Comentarios Relevantes
	Núm.
	Descripción

	
	No los hay

	
	07-DS-03

Informe Trimestral

Comisaría de Seguridad Pública
Dirección FORTASEG

1. Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección FORTASEG
	Firma

	
	
	
	

Responsables de la última edición del documento.
	Elaboró :
	Francisco Sesate Gómez
	Fecha:
	Marzo 2018

	Revisó :
	Miguel Ángel Lira
	Fecha:
	Marzo 2018

2. Datos de Adscripción
	Dirección de Área:
	Dirección FORTASEG
	Subdirección:
	No aplica

	Jefatura:
	No aplica
	Departamento:
	No aplica

	Coordinación:
	No aplica
	Oficina:
	No aplica

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	
	Control de devengados, comprometidos o mercancía pagada
	

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	1
	
	Entrada de Mercancía
	Antecesor

	2
	
	Salida de Mercancía
	Antecesor

5. Secuencia del Proceso
	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Secretaria
	Imprimir existencias según archivo de Excel
	
	5m

	2
	Secretaria
	Cotejar inventario impresión con lo físico
	1
	1d

	3
	Secretaria
	Informar al Director FORTASEG, de presentarse faltantes o anomalías
	2
	5m

	4
	Director FORTASEG
	Autorizar adecuaciones al informe
	3
	1m

	 +5
	Secretaria
	Actualizar inventario electrónico con lo contabilizado físicamente
	4
	1h

	6
	Secretaria
	Imprimir el nuevo informe trimestral
	5
	5m

	7
	Director FORTASEG y Presidente Municipal
	Firmar informe trimestral
	6
	1m

	8
	Secretaria
	Entregar al director FORTASEG y al SECRETARIADO EJECUTIVO DEL SISTEMA NACIONAL DE SEGURIDAD PUBLICA
	7
	2m

	9
	
	Fin de proceso
	
	

6. Diagrama del Proceso

	
	ENTRADA DE MERCANCIA

	
	

	
	Secretaria
	Director FORTASEG
	Presidente

	
	

 (
Elaboración del Informe
)

 (
Modifica o adecua informe
)

 (
Imprime Informe
)

 (
Mandar el informe
)

 (
Fin del Proceso
)

	 (
Firma de Informe
) (
Revisar y Autorizar informe
)
	 (
Firma de Informe
)

7. Leyes y Reglamentos que Norman el Proceso
	 Núm.
	Ley o Reglamento
	Referencia

	
	Reglas de Operación y Convenio FORTASEG
	

8. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	
	No los hay
	

9. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	
	No aplica
	

10. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	
	No refiere
	
	
	

11. Oportunidades de Mejora
	Núm.
	Descripción

	
	No se identificaron

12. Otros Comentarios Relevantes
	Núm.
	Descripción

	
	No los hay

	
	07-DS-04

Control de Archivo

Comisaría de Seguridad Pública
Dirección FORTASEG

1. Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección FORTASEG
	Firma

	
	
	
	

Responsables de la última edición del documento.
	Elaboró :
	Francisco Sesate Gómez
	Fecha:
	Marzo 2018

	Revisó :
	Miguel Ángel Lira
	Fecha:
	Marzo 2018

2. Datos de Adscripción
	Dirección de Área:
	Dirección FORTASEG
	Subdirección:
	No aplica

	Jefatura:
	No aplica
	Departamento:
	No aplica

	Coordinación:
	No aplica
	Oficina:
	No aplica

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	1
	Control de Archivo
	

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	1
	
	Control de Archivo
	Antecesor

5. Secuencia del Proceso
	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Secretaria
	Elabora Oficio debidamente foliado
	5
	1m

	2
	Presidente Municipal, Comisario y/o Director FORTASEG
	Dan visto bueno del Oficio y firman
	
	3m

	3
	Secretaria
	Envía a la Dependencia o Institución Correspondiente
	3
	5m

	4
	Mensajero
	Regresa el acuse debidamente sellado por quien lo recibe
	
	1h

	5
	Secretaria
	Da seguimiento
	
	1h

	6
	Secretaria
	archiva
	
	3m

	7
	
	Fin de proceso
	
	

6. Diagrama del Proceso

	
	
CONTROL DE ARCHIVO (SALIDA DE DOCUMENTOS)

	
	Secretaria
	Presidente Municipal, Comisario y/o Director FORTASEG
	Mensajero

	
	
 (
Elabora Oficio debidamente foliado
)

 (
Envía
 a la Dependencia o
Institución Correspondiente
)

 (
Da el seguimiento correspondiente
)

 (
A
rchiva
)
 (
Fin de proceso
)	
	
 (
Da el visto bueno y firma
)

	 (
Regresa el acuse debi
damente sellado
)

7. Leyes y Reglamentos que Norman el Proceso
	 Núm.
	Ley o Reglamento
	Referencia

	
	Reglamento Interno de la Comisaría
	

8. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	1
	Vale de Salidas de Almacén
	Descripción de artículos solicitados, cantidad y unidad

	2
	Vale de salida
	Descripción de articulo entregado

	3
	Requisición 1
	Lista de artículos solicitados

	4
	Requisición 2
	Lista de artículos entregados por solicitud verbal

	5
	Tarjeta de existencias
	Registro de salida mercancía

9. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	
	No aplica
	

10. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	
	No refiere
	
	
	

11. Oportunidades de Mejora
	Núm.
	Descripción

	
	Adquirir software para almacén

12. Otros Comentarios Relevantes
	Núm.
	Descripción

	
	No los hay

	
	07-DS-05

Informe Mensual

Comisaría de Seguridad Pública
Dirección FORTASEG

1. Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección FORTASEG
	Firma

	
	
	
	

Responsables de la última edición del documento.
	Elaboró :
	Francisco Sesate Gómez
	Fecha:
	Marzo 2018

	Revisó :
	Miguel Ángel Lira
	Fecha:
	Marzo 2018

2. Datos de Adscripción
	Dirección de Área:
	Dirección FORTASEG
	Subdirección:
	No aplica

	Jefatura:
	No aplica
	Departamento:
	No aplica

	Coordinación:
	No aplica
	Oficina:
	No aplica

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	
	Control de devengados, comprometidos o mercancía pagada
	

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	1
	
	Entrada de Mercancía
	Antecesor

	2
	
	Salida de Mercancía
	Antecesor

5. Secuencia del Proceso
	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Secretaria
	Imprimir existencias según archivo de Excel
	
	5m

	2
	Secretaria
	Cotejar inventario impresión con lo físico
	1
	1d

	3
	Secretaria
	Informar al Director FORTASEG, de presentarse faltantes o anomalías
	2
	5m

	4
	Director FORTASEG
	Autorizar adecuaciones al informe
	3
	5m

	5
	Secretaria
	Actualizar inventario electrónico con lo contabilizado físicamente
	4
	2h

	6
	Secretaria
	Imprimir el nuevo informe trimestral
	5
	10m

	7
	Director FORTASEG
	Firmar informe mensual
	6
	2m

	8
	Secretaria
	Entregar al Comisario de Seguridad Pública Municipal.
	7
	15m

	9
	
	Fin de proceso
	
	

6. Diagrama del Proceso

	
	ENTRADA DE MERCANCIA

	
	

	
	Secretaria
	Director FORTASEG
	

	
	

 (
Elaboración del Informe
)

 (
Modifica o adecua informe
)

 (
Imprime Informe
)

 (
Mandar el informe al comisario
)

 (
Fin del Proceso
)

	 (
Firma de Informe
) (
Revisar y Autorizar informe
)
	

7. Leyes y Reglamentos que Norman el Proceso
	 Núm.
	Ley o Reglamento
	Referencia

	
	Reglamento interno de la Comisaría de Seguridad Publica
	

8. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	
	No los hay
	

9. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	
	No aplica
	

10. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	
	No refiere
	
	
	

11. Oportunidades de Mejora
	Núm.
	Descripción

	
	No se identificaron

12. Otros Comentarios Relevantes
	Núm.
	Descripción

	
	No los hay

	
	07-DS-06

Entrada de Mercancía

Comisaría de Seguridad Pública
Dirección FORTASEG

1. Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección FORTASEG
	Firma

	
	
	
	

Responsables de la última edición del documento.
	Elaboró :
	Francisco Sesate Gómez
	Fecha:
	Marzo 2018

	Revisó :
	Miguel Ángel Lira
	Fecha:
	Marzo 2018

2. Datos de Adscripción
	Dirección de Área:
	Dirección FORTASEG
	Subdirección:
	No aplica

	Jefatura:
	No aplica
	Departamento:
	No aplica

	Coordinación:
	No aplica
	Oficina:
	Almacén General

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	1
	Control de Plantillas
	

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	1
	
	Control de Plantillas
	Antecesor

5 Secuencia del Proceso
	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Secretaria
	Informa a Director FORTASEG la llegada de mercancía o material
	5
	1m

	2
	Director FORTASEG
	Informa y hace del conocimiento al Comisario
	
	3m

	3
	Comisario
	Da indicaciones al Director Administrativo para que el Almacenista reciba de manera Correcta.
	3
	5m

	4
	Director Administrativo
	Da autorización al Almacenista para que se reciba el Material o Mercancía en el Almacén.
	2
	30m

	5
	Proveedor
	Hace entrega de documentación que avala los artículos que va a entregar
	
	

	6
	Almacenista
	Coteja las cantidades recibidas con la documentación presentada (Facturas) por el Proveedor
	1
	2m

	7
	Almacenista
	Informa al Director Administrativo el estado en el que se recibió la mercancía.
	4
	5m

	8
	Director Administrativo
	Hace lo Propio con el Comisario
	
	

	9
	Almacenista
	Registra en Formato de entradas al Almacén
	6
	20m

	10
	Almacenista
	Almacena lo recibido y Firma de conformidad.
	11
	30m

	12
	
	Fin de proceso
	
	

 6. Diagrama del Proceso
	
	ENTRADA DE MERCANCÍA

	
	Secretaria
	Director FORTASEG
	Comisario
	Proveedor
	Almacenista

	
	 (
Informa llegada de Mercancía
)

 (
Da indicación para que se reciba
 mercancí
a
)

 (
Informa el estado en el que se recibió
)

 (
Fin de proceso
)

	 (
Informa a la Superioridad
)
	

 (
Ordena para que el almacén

reciba
)

 (
Informa el estado en el que se recibió
) (
Entrega Facturas que avalan la mercancía
)
	
	 (
Almacena lo recibido y firma de conformidad
) (
Registra en Formato de Entradas
) (
Coteja la Mercancía con la
s Facturas
 recibe
)

7. Leyes y Reglamentos que Norman el Proceso
	 Núm.
	Ley o Reglamento
	Referencia

	
	Reglamento Interno de la Comisaría
	

8. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	1
	Vale de Salidas de Almacén
	Descripción de artículos solicitados, cantidad y unidad

	2
	Vale de salida
	Descripción de articulo entregado

	3
	Requisición 1
	Lista de artículos solicitados

	4
	Requisición 2
	Lista de artículos entregados por solicitud verbal

	5
	Tarjeta de existencias
	Registro de salida mercancía

9. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	
	No aplica
	

10. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	
	No refiere
	
	
	

11. Oportunidades de Mejora
	Núm.
	Descripción

	
	Adquirir software para almacén

12. Otros Comentarios Relevantes
	Núm.
	Descripción

	
	No los hay

	
	07-DS-07

Salida de Mercancía

Comisaría de Seguridad Pública
Dirección FORTASEG

1. Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección FORTASEG
	Firma

	
	
	
	

Responsables de la última edición del documento.
	Elaboró :
	Francisco Sesate Gómez
	Fecha:
	Marzo 2018

	Revisó :
	Miguel Ángel Lira
	Fecha:
	Marzo 2018

2. Datos de Adscripción
	Dirección de Área:
	Dirección FORTASEG
	Subdirección:
	No aplica

	Jefatura:
	No aplica
	Departamento:
	No aplica

	Coordinación:
	No aplica
	Oficina:
	Almacén General

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	1
	Salida de Mercancía
	

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	1
	
	Entrada de Mercancía
	Antecesor

5. Secuencia del Proceso
	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Almacenista
	Recepcionar requisición de material
	
	1m

	2
	Almacenista
	Recibir solicitud verbal de material.
	
	3m

	3
	Director Administrativo
	Dar autorización.
	2
	30m

	4
	Director Administrativo
	Firmar de autorización.
	1
	2m

	5
	Almacenista
	Surtir requisición según existencia.
	4
	35m

	6
	Almacenista
	Surtir solicitud verbal según existencia.
	3
	10m

	7
	Almacenista
	Registrar en formato de salidas de almacén.
	6
	5m

	8
	Almacenista
	Cotejar las cantidades solicitadas y entregadas.
	5
	30m

	9
	Almacenista
	Firmar de entregado.
	8
	2m

	10
	Solicitante
	Firmar de conformidad.
	7 y 9
	3m

	11
	Almacenista
	Capturar en tarjetas de existencias
	10
	20m

	12
	Almacenista
	Archivar.
	11
	5m

	13
	
	Fin de proceso
	
	

 6. Diagrama del Proceso

	
	ENTRADA DE MERCANCIA

	
	Almacenista
	Director ADMINISTRATIVO
	Solicitante

	
	 (
Requisición recibida
)

 (
Surtir requisición
)

 (
Registro de salidas
)

 (
Firma salida
)

 (
Captura de tarjetas
)

 (
Archivar requisición
)

 (
Fin de proceso
)

	 (
Recibir y
 Autorizar requi
sición
)
	 (
Firma de conformida
d
)

7. Leyes y Reglamentos que Norman el Proceso
	 Núm.
	Ley o Reglamento
	Referencia

	
	Reglamento Interno de la Comisaría
	

8. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	1
	Vale de Salidas de Almacén
	Descripción de artículos solicitados, cantidad y unidad

	2
	Vale de salida
	Descripción de articulo entregado

	3
	Requisición 1
	Lista de artículos solicitados

	4
	Requisición 2
	Lista de artículos entregados por solicitud verbal

	5
	Tarjeta de existencias
	Registro de salida mercancía

9. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	
	No aplica
	

10. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	
	No refiere
	
	
	

11. Oportunidades de Mejora
	Núm.
	Descripción

	
	Adquirir software para almacén

12. Otros Comentarios Relevantes
	Núm.
	Descripción

	
	No los hay

	
	07-DS-08

Control de Plantillas

Comisaría de Seguridad Pública
Dirección FORTASEG

1. Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección FORTASEG
	Firma

	
	
	
	

Responsables de la última edición del documento.
	Elaboró :
	Francisco Sesate Gómez
	Fecha:
	Marzo 2018

	Revisó :
	Miguel Ángel Lira
	Fecha:
	Marzo 2018

2. Datos de Adscripción
	Dirección de Área:
	Dirección FORTASEG
	Subdirección:
	No aplica

	Jefatura:
	No aplica
	Departamento:
	No aplica

	Coordinación:
	No aplica
	Oficina:
	

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	1
	Entrada de Mercancía
	

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	1
	
	Salida de Mercancía
	Antecesor

5 Secuencia del Proceso
	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Secretaria
	Solicita información de bajas y altas mes a mes a la Dirección Administrativa
	5
	1m

	2
	Dirección Administrativa
	Proporciona la información Solicitada
	
	3m

	3
	Director FORTASEG
	Remite las actualizaciones que se realizaron en el transcurso del mes en la Plantilla a la Dirección Operativa, Dirección Técnica y Centro Estatal de Control de Confianza.
	3
	5m

	12
	
	Fin de proceso
	
	

6. Diagrama del Proceso

	
	Control de Plantilla

	
	Secretaria
	Director Administrativo
	Director FORTASEG

	
	 (
Solicita información de la Plantilla
)

 (
Fin de proceso
)

	 (
Proporciona información requerida
)
	

 (
Envía Plantilla Actualizada
)

7. Leyes y Reglamentos que Norman el Proceso
	Núm.
	Ley o Reglamento
	Referencia

	
	Reglamento Interno de la Comisaría
	

8. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	1
	Vale de Salidas de Almacén
	Descripción de artículos solicitados, cantidad y unidad

	2
	Vale de salida
	Descripción de articulo entregado

	3
	Requisición 1
	Lista de artículos solicitados

	4
	Requisición 2
	Lista de artículos entregados por solicitud verbal

	5
	Tarjeta de existencias
	Registro de salida mercancía

9. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	
	No aplica
	

10. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	
	No refiere
	
	
	

11. Oportunidades de Mejora
	Núm.
	Descripción

	
	Adquirir software para almacén

12. Otros Comentarios Relevantes
	Núm.
	Descripción

	
	No los hay

	
	07-DS-09

Entrega de Oficios Adeudo de Equipo

Comisaría de Seguridad Pública
Dirección de FORTASEG

1. Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección FORTASEG
	Firma

	
	
	
	

Responsables de la última edición del documento.
	Elaboró :
	Francisco Sesate Gómez
	Fecha:
	Marzo 2018

	Revisó :
	Miguel Ángel Lira
	Fecha:
	Marzo 2018

2. Datos de Adscripción
	Dirección de Área:
	Dirección FORTASEG
	Subdirección:
	No aplica

	Jefatura:
	No aplica
	Departamento:
	No aplica

	Coordinación:
	No aplica
	Oficina:
	Almacén General

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	1
	Entrega de Oficios Adeudo de Equipo
	

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	1
	
	Entrega de Oficios Adeudo de Equipo
	Antecesor

5. Secuencia del Proceso
	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	Administrador
	Envía Oficio a la Dirección FORTASEG solicitando información con referencia a los adeudos con los que cuente el elemento que se dio de baja.
	5
	10m

	2
	Director FORTASEG
	Solicita al Almacén el status del elemento con referencia al equipo entregado
	
	5m

	3
	Almacén
	Remite Oficio a la Dirección FORTASEG de No Adeudo al haber recibido por parte del elemento el equipo (uniformes, botas, fornitura, etc.)
	3
	5m

	4
	Secretaria
	Extiende Oficio al Elemento de No adeudo para que pueda presentarlo en donde a si se requiera
	
	5m

	5
	Elemento y/o solicitante
	Firma de Recibido
	
	1m

	6
	Secretaria
	Entrega Copia del Oficio Expedido al elemento de No Adeudo a la Dirección Administrativa.
	
	2m

	7
	Dirección Administrativa
	Firma el acuse de recibido y enterado
	
	1m

	8
	
	Fin de proceso
	
	

6. Diagrama del Proceso
	
	ENTREGA DE OFICIOS ADEUDO DE EQUIPO

	
	Director Administrativo
	Director FORTASEG
	Almacén
	Secretaria
	Elemento

	
	 (
Envía Oficio Solicitando información del adeudo
)

 (
Firma acuse de enterado y recibido
)

 (
Fin de proceso
)
	
	

 (
Remite Oficio de No Adeudo
)

	 (
Entrega copia del Oficio Expedido
) (
Firma de recibido
) (
E
labora Oficio correspondiente
)
	

7. Leyes y Reglamentos que Norman el Proceso
	 Núm.
	Ley o Reglamento
	Referencia

	
	Reglamento Interno de la Comisaría
	

8. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	1
	Vale de Salidas de Almacén
	Descripción de artículos solicitados, cantidad y unidad

	2
	Vale de salida
	Descripción de articulo entregado

	3
	Requisición 1
	Lista de artículos solicitados

	4
	Requisición 2
	Lista de artículos entregados por solicitud verbal

	5
	Tarjeta de existencias
	Registro de salida mercancía

9. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	
	No aplica
	

10. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	
	No refiere
	
	
	

11. Oportunidades de Mejora
	Núm.
	Descripción

	
	Adquirir software para almacén

12. Otros Comentarios Relevantes
	Núm.
	Descripción

	
	No los hay

	
	07-DS-10

Comunicación con SESNSP

Comisaría de Seguridad Pública
Dirección FORTASEG

1. Control del Documento
	No. de
Edición
	Fecha de Liberación
	Nombre del Titular de la
Dirección FORTASEG
	Firma

	
	
	
	

Responsables de la última edición del documento.
	Elaboró :
	Francisco Sesate Gómez
	Fecha:
	Marzo 2018

	Revisó :
	Miguel Ángel Lira
	Fecha:
	Marzo 2018

2. Datos de Adscripción
	Dirección de Área:
	Dirección FORTASEG
	Subdirección:
	No aplica

	Jefatura:
	No aplica
	Departamento:
	No aplica

	Coordinación:
	No aplica
	Oficina:
	No aplica

3. Productos o Servicios del Proceso
	Núm.
	Producto o Servicio
	Indicadores de Desempeño

	1
	Comunicación con SESNSP
	

4. Procesos Relacionados
	Núm.
	Código
	Nombre
	Relación

	1
	
	Comunicación con SESNSP
	Antecesor

5. Secuencia del Proceso
	Núm.
	Ejecutante
	Actividad
	Pred.
	Dur.

	1
	SESNSP
	Envía formato según al Convenio entre el Municipio y el Secretariado Ejecutivo
	5
	5m

	2
	Secretaria
	Recaba información y llena el Formato
	
	1h

	
	Presidente Municipal
	Lo verifica y Rubrica
	
	30m

	3
	Director FORTASEG
	Lo verifica y Rubrica
	
	30m

	4
	Director FORTASEG
	Acude a la Ciudad de México a las Instalaciones del Secretariado Ejecutivo para hacer entrega de documentación con el sustento correspondiente (Facturas, Órdenes de Compra, etc.)
	
	24h

	5
	Director FORTASEG
	Regresa con el Acuse Correspondiente
	
	15m

	6
	Secretaria
	Archiva
	
	5m

	7
	
	Fin de proceso
	
	

	

6. Diagrama del Proceso
	
	
COMUNICACIÓN CON SESNSP

	
	SESNSP
	SECRETARIA
	Director FORTASEG
	Presidente Municipal

	
	
 (
Envía formato según el Convenio
)

 (
Fin de proceso
)

	 (
Llena formato
) (
Regresa el acuse
) (
Archiva
)
	 (
Revisa y Firma
) (
Acude a la Cd. de México a entregar
 documentación
)
	 (
Revisa y Firma
)

7. Leyes y Reglamentos que Norman el Proceso
	 Núm.
	Ley o Reglamento
	Referencia

	
	Reglamento Interno de la Comisaría
	

8. Recursos y Formatos Modificados en el Proceso
	 Núm.
	Recurso
	Actividad

	1
	Vale de Salidas de Almacén
	Descripción de artículos solicitados, cantidad y unidad

	2
	Vale de salida
	Descripción de articulo entregado

	3
	Requisición 1
	Lista de artículos solicitados

	4
	Requisición 2
	Lista de artículos entregados por solicitud verbal

	5
	Tarjeta de existencias
	Registro de salida mercancía

9. Sistemas de Cómputo Utilizados en el Proceso
	Núm.
	Sistema
	Actividades

	
	No aplica
	

10. Problemas y Restricciones
	 Núm.
	Descripción
	Frecuencia
	 Consecuencias
	Afectados

	
	No refiere
	
	
	

11. Oportunidades de Mejora
	Núm.
	Descripción

	
	Adquirir software para almacén

12. Otros Comentarios Relevantes
	Núm.
	Descripción

	
	No los hay

Autorizaciones
	ELABORACIÓN

	

	NOMBRE
Comisario de Seguridad Pública

	

	FIRMA
Comisario de Seguridad Pública

	
FECHA DE ELABORACIÓN: DIA------ MES----- AÑO 2018

	SUPERVISIÓN

	

	NOMBRE
DIRECTORA DE DESARROLLO ORGANIZACIONAL Y CAPACITACIÓN

	

	FIRMA
DIRECTORA DE DESARROLLO ORGANIZACIONAL Y CAPACITACIÓN

	
FECHA DE SUPERVISIÓN: DIA------ MES----- AÑO 2018

	AUTORIZACIÓN

	

	

	NOMBRE Y FIRMA
DIRECTOR GENERAL DE ADMINISTRACIÓN Y DESARROLLO HUMANO
	
NOMBRE Y FIRMA
SECRETARIO GENERAL

	

	NOMBRE Y FIRMA
PRESIDENTE MUNICIPAL DE TONALÁ, JALISCO

	
FECHA DE AUTORIZACIÓN: DIA------ MES----- AÑO 2018

Administración
Convocatoria y recepción de documentos

Área Técnica
Recibe resultados finales de todas las áreas

Psicología

Aplicación de examen psicometrico, cita para examen psicológico

Evaluación psicológica

Calificación y entrega de reporte final

Turnar al aspirante con los datos obtenidos al área correspondiente

Área Médica

Realizar Historia Clínica

Valoración y Exploración Física

Informe de la interpretación y resultado. Certificado final

Trabajo Social

Entrevista personal para llenado de formato socioeconómico

Realizar Visita Domiciliaria

Evaluación y Reporte final

Comisaría de Seguridad Pública 3

image3.jpeg

oleObject39.bin
�

�

Título�

Función�

Fase�

�

Inicio

image51.emf
Tramite de Licencias Laborales

Servidor Público

Auxiliar

Administrativo

Comisario

Director

Administrativo

Jefe Inmediato

Solicita mediante

oficio

Inicio

Recepciona

solicitud

Autoriza

licencia

Informa la no

aceptacion

Redacta oficio

Anexa solicitud

original

Firma oficio

Recepciona

respuesta

Notifica al servidor

publica

Reincorporarse al

servicio

Informa

reincorporacion

Redacta oficio

Fin

Si

No

Firma oficio

oleObject40.bin
�

�

�

Título�

Función�

Fase�

�

Solicita mediante oficio

image52.emf
Control fondo revolvente

Auxiliar

Administrativo

Director

Administrativo

Inicio

Recepciona

solicitud

Autoriza

Compra articulo

Solicita factura

Redacta oficio

detallado

Sella facturas

Firma oficio y

facturas

Fin

oleObject41.bin
�

�

Título�

Función�

Fase�

�

Inicio

image53.wmf
Elaboración de Requisiciones

Auxiliar

Administrativo

Director

Administrativo

Comisario

Inicio

Recepciona

solicitud

Llena formato

Firma requisición

Firma requisición

Autoriza

Fin

oleObject42.bin
�

�

Título�

Función�

Fase�

�

Inicio

image54.emf
Informe mensual de actividades

Auxiliar

Administrativo

Servidor Público

Director

Administrativo

Inicio

Entrega hoja

Recepciona

informes

Redacta oficio con

informes

Firma oficio

Entrega informe

Fin

Enumera

actividades

oleObject43.bin
�

�

Título�

Función�

Fase�

�

Inicio

image55.emf
Petición y control de recursos financieros

Auxiliar

Administrativo

Director Administrativo

Inicio

Recepciona

solicitud

Redacta oficio de

peticion

Recepciona

cheque

Entrega cheque a

quien solicito

Recepciona

facturas y

comprobante de

gastos

Redacta oficio

detallado

Sella facturas

Firma oficio,

facturas y

comprobantes

Fin

image4.png

oleObject44.bin
�

�

Título�

Función�

Fase�

�

Redacta oficio de peticion

image56.png
Estado de Fuerza Vehicular

Secretaria

Encargado de Vehiculos

Informaa

Unidad de
Vehiculos

image57.png
Auxiliar Administrativo

image58.png

image59.png
Conmutador

Auxiliar Administrativo

Dar
contestaciona
lallamada

contestaciona
lallamada

image60.emf
FATIGA DE SERVICIOS

Director de

Profesionalización y

Acreditación policial

Auxiliar

Administrativo.

Dirección Operativa.

Ayudantía General.

Centro de

Telecomunicaciones.

ELABORACIÓN DE LA

FATIGA DE SERVICIO

OPERATIVO Y

ADMINISTRATIVO,

Inicio

IMPRESIÓN DE UN

TANTO DE LA FATIGA

DE SERVICIO.

SI NO SE APRUEBA

SE MODIFICA

CONFORME A LAS

OBSERVACIONES QUE

REALIZO EL

DIRECTOR.

SE ELIMINA LA FATIGA

QUE NO SE APROBÓ

CONTINÚA CON EL

PASO 3

EN CASO DE QUE SE

DÉ EL VISTO BUENO

SE IMPRIME 03

TANTOS MÁS DE LA

FATIGA DE

PERSONAL.

SE ENTREGA UNA COPIA

DE LA FATIGA A

DIRECCIÓN OPERATIVA,

AYUDANTÍA GENERAL Y AL

CENTRO DE

TELECOMUNICACIONES.

VISTO BUENO DE

LA FATIGA DE

SERVICIO

SE FIRMA Y SE

SELLAN LOS 04

TANTOS DE LA FATIGA

SE RECIBE FATIGA SE ARCHIVA FATIGA.

Fin

3

No

oleObject45.bin
�

<Nombre proceso>�

<Función>�

�

�

�

�

�

FATIGA DE SERVICIOS�

Dirección Operativa. Ayudantía General.
Centro de Telecomunicaciones.�

Director de Profesionalización y Acreditación policial�

Auxiliar Administrativo.�

ELABORACIÓN DE LA FATIGA DE SERVICIO OPERATIVO Y ADMINISTRATIVO,

Inicio

IMPRESIÓN DE UN TANTO DE LA FATIGA DE SERVICIO.

SI NO SE APRUEBA

SE MODIFICA CONFORME A LAS OBSERVACIONES QUE REALIZO EL DIRECTOR.

SE ELIMINA LA FATIGA QUE NO SE APROBÓ

CONTINÚA CON EL PASO 3

EN CASO DE QUE SE DÉ EL VISTO BUENO

SE IMPRIME 03 TANTOS MÁS DE LA FATIGA DE PERSONAL.

SE ENTREGA UNA COPIA DE LA FATIGA A DIRECCIÓN OPERATIVA, AYUDANTÍA GENERAL Y AL CENTRO DE TELECOMUNICACIONES.

 VISTO BUENO DE LA FATIGA DE SERVICIO

SE FIRMA Y SE SELLAN LOS 04 TANTOS DE LA FATIGA

SE RECIBE FATIGA

SE ARCHIVA FATIGA.

Fin

3

No

image61.emf
Informe Mensual de Actividades

Servidor Público

Director

Administrativo

Auxiliar

Administrativo

Inicio

Entrega hoja

Recepciona

informes

Redacta oficio con

informes

Firma oficio

Entrega informe

Fin

Enumera

actividades

5 m 10 m

5 m

1 m 30 m

m 2

oleObject46.bin
�

<Nombre proceso>�

<Función>�

�

�

�

Informe Mensual de Actividades�

Auxiliar Administrativo

Director Administrativo�

Servidor Público�

Inicio

Entrega hoja

Enumera actividades

Recepciona informes

Redacta oficio con informes

Firma oficio

Entrega informe

Fin

m

5

10

m

5

m

1

m

30

m

2

m

image5.emf
Captura de información

Policía capturista Policía analista Supervisor

Inicio

Recibe los

presuntos

responsables de

falta o delito

Captura

información

entregada por

elementos en IPH

¿Se tiene algún

mandamiento?

inicia la

colaboración entre

dependencias

Sí

quedara a

disposición del

juez municipal.

No

Verifica y corrige

la captura del IPH

para que se

encuentre llenado

correctamente.

Hace la consulta y

análisis de las

estadísticas

generadas por la

captura del IPH

Creación de

soluciones en

base Al análisis de

las estadísticas

generadas por la

captura del IPH.

Elaboración de

informe mensual

de actividades.

Fin

oleObject1.bin
�

�

Título�

Función�

Fase�

�

�

image6.emf
Proporcionar estrategias

Policía capturista Policía analista Supervisor

Personal de

Inteligencia

Inicio

Genera

estadísticas de

incidencias

delictivas.

Verifica y corrige

la captura del IPH

Generar

estrategias

Fin

Hace la consulta y

análisis de las

estadísticas

Llevan a cabo la

estrategias

acordadas y

presentan los

resultados al

Comisario

oleObject2.bin
�

�

Título�

Función�

Fase�

�

image7.emf
Coordinación e intercambio de información

Policía capturista Policía analista Corporaciones

Personal de

Inteligencia

Inicio

Se hace la captura

del IPH en el

Sistema

Plataforma México

para general

estadísticas de

incidencias

delictivas.

Verifica y corrige

la captura del IPH

para que se

encuentre llenado

correctamente.

Proporcionan la

información al

U.D.A.I. y solicitan

al o lo asegurado

Fin

Inicia la

colaboración entre

dependencias

Entrega en la

dependencia o

hace arribar a lo

solicitado.

oleObject3.bin
�

�

Título�

Función�

Fase�

�

image8.emf
Generar Productos primarios de inteligencia derivados

del análisis

Policía capturista Supervisor

Inicio

Se hace la captura

del IPH en el

Sistema

Plataforma México

para general

estadísticas de

incidencias

delictivas.

Fin

Realizan la

captura de las

incidencias

delictivas y las

envía a Consejo

Se proporciona al

Sistema

Plataforma México

los detenidos y

aseguramientos

realizados para

generar

estadística y crear

mapas de puntos

delictivos, lo cual

ayuda a generar

las estrategias

para crear

operativos.

oleObject4.bin
�

�

Título�

Función�

Fase�

�

image9.jpeg

image10.jpeg

image11.png

image12.emf
Acordar con el Comisario el despacho de los asuntos de su competencia

Presidente Municipal Comisario Director Operativo Comandante Policía

Inicio

Gira instrucciones

a la Comisaria de

seguridad publica

para brindar

apoyo a la

ciudadanía en los

puntos con mayor

numero de

incidencias

delictivas.

Fin

Gira instrucciones

al director

operativo para

brindar vigilancia

Instruye al

comandante

encargado del

área donde se

solicite el apoyo

asigne personal

operativo

Designa a los

elementos

operativos

Se hace cargo de

brindar el apoyo

correspondiente

Informa

novedades al

comandante al

final de cada

jornada laboral

Informan

resultados por

escrito al Director

Operativo

oleObject5.bin
�

�

Título�

Función�

Fase�

�

image13.emf
Vigilar que el personal, entregue dentro de los plazos legales a los detenidos o bienes asegurados

Ciudadano/Patrulla Radio-Operador Policía Comandante Director Operativo

Inicio

Reporta al radio

operador la

posible comisión

de algún delito,

infracción o falta

administrativa

Fin

Recaba

información en

tarjeta de servicio.

Envio de la unidad

al lugar

Arribo de la

unidad al lugar

para verificación

del servicio

Comprueba si

existe la comisión

de algún delito,

infracción o falta

administrativa

Reporta a Radio-

Operador que no

existe la comisión

de algún delito,

infracción o falta

administrativa

Detención de

persona infractora

Traslado del

presunto infractor

al área de

Juzgados

Municipales

Elabora el folio

correspondiente

(datos generales y

descripción de los

hechos)

Pone a

disposición el

detenido ante los

Juzgados

Municipales

Entrega al Director

Operativo el Parte

de novedades de

la jornada laboral

de 24 horas

Recibe parte de

novedades

Fin

¿Falta

administrativa?

No

Sí

oleObject6.bin
�

�

Título�

Función�

Fase�

�

�

image14.emf
Elaborar, ejecutar, mantener actualizado y evaluar el Programa Operativo

Director Operativo Enlace SUBDEMUN Comandante Policía Comisario

Inicio

Se reúne con

personal de

Subsemun para

verificar los cursos

o evaluaciones

que se solicitan

Proporciona las

fechas y cursos al

personal

adecuado

Reúne a los

comandantes para

informar del

personal

seleccionado o

programado y

cursos que se

realizaran

Informan al

personal

programado

Acuden a los

cursos

Informa al Director

Operativo del

personal que

acudió y entrega

las constancias

Informar al

Comisario del

curso ya impartido

Fin

oleObject7.bin
�

�

Título�

Función�

Fase�

�

image15.emf
Elaborar y analizar las estadísticas de

infracciones y delitos

Director Operativo Geomática

Inicio

Se reúne con

personal de

Geomatica, donde

se elabora y

analiza la

estadística de

incidencias

delictivas

Entrega la

estadística y se

reúnen con

comandantes de

sectores y

agrupamientos

Gira instrucciones

a los

comandantes para

implementar

operativos que

coadyuven a

disminuir el índice

delictivo.

Informa a P.G.R.

de la estadística

Obtenida

Informa al Director

Operativo de los

informes

entregados

Fin

oleObject8.bin
�

�

Título�

Función�

Fase�

�

image16.emf
Proponer cursos o temas de formación , capacitación específica y especialización que se

requieran

Director Operativo

Dirección Técnica y

Planeación Estratégica

Personal Operativo SUBSEMUN

Inicio

Se reúne con

personal de

Subsemun,

Dirección Técnica,

y Planeación de

estrategias, para

proponer cursos y

capacitaciones

que coadyuven a

la mejora del

personal

operativo.

Menciona los

cursos disponibles

Solicita a quien

corresponda

presupuesto para

los cursos

disponibles

Reune a los

comandantes para

informar de los

cursos y ordena

se facilite al

personal acudir a

los mimos

Acude a los

cursos

programados

Reciben y entregan las constancias de los cursos

recibidos.

Fin

oleObject9.bin
�

�

Título�

Función�

Fase�

�

image17.emf
Supervisar e informar a la comisión sobre el desempeño del personal

operativo

Comisión de Honor

y Justicia

Comisario

Director de

Estrategias

Director Operativo

Inicio

Supervisa al

personal en

general

Realiza los

exámenes de

desempeño

Analiza resultados

y entrega

Entrega

resultados al

comisario

Determina el

resultado

Fin del proceso

oleObject10.bin
�

<Nombre proceso>�

<Función>�

�

�

�

Supervisar e informar a la comisión sobre el desempeño del personal operativo �

Director Operativo �

Director de Estrategias

Comisario �

Inicio

Supervisa al personal en general

Realiza los exámenes de desempeño

Analiza resultados y entrega

Entrega resultados al comisario

Determina el resultado

Comisión de Honor y Justicia �

Fin del proceso

image18.emf
Auxilia a las autoridades judiciales , ministerio público y demás autoridades

administrativas en los casos previstos por las leyes

Comandante Director Operativo Director Jurídico

Autoridades

Judiciales,

Administrativas

Inicio

Envían oficios

solicitando apoyo

Recibe oficio

Verifica el lugar

donde se requiere el

apoyo y lo envía al

sector

correspondiente

Brinda apoyo

correspondiente

Informa por oficio

los resultados

obtenidos

Recibe oficio y

envía al Director

Jurídico

Envía copia de

resultados a las

autoridades

correspondientes

Fin del proceso

oleObject11.bin
�

<Nombre proceso>�

<Función>�

�

�

�

Auxilia a las autoridades judiciales, ministerio público y demás autoridades administrativas en los casos previstos por las leyes �

Autoridades Judiciales, Administrativas �

Director Jurídico

Director Operativo �

Comandante �

Inicio

Envían oficios solicitando apoyo

Recibe oficio

Verifica el lugar donde se requiere el apoyo y lo envía al sector correspondiente

Brinda apoyo correspondiente

Informa por oficio los resultados obtenidos

Recibe oficio y envía al Director Jurídico

Envía copia de resultados a las autoridades correspondientes

Fin del proceso

image19.emf
Proponer al comisario las estrategias

operativas para mantener y restablecer

el orden y la paz social

Comisario Director Operativo

Inicio

Verifica las estrategias

para implementar

operativos que ayuden a

disminuir las incidencias

delictivas

Propone

estrategias

Da visto bueno

Mejora las

estrategias

Realiza operativos

previstos

Informa los

resultados

obtenidos al

comisario

Fin del proceso

oleObject12.bin
�

<Nombre proceso>�

<Función>�

�

�

�

Proponer al comisario las estrategias operativas para mantener y restablecer el orden y la paz social �

Director Operativo �

Comisario

Inicio

Verifica las estrategias para implementar operativos que ayuden a disminuir las incidencias delictivas

Propone estrategias

Da visto bueno

Mejora las estrategias

Realiza operativos previstos

Informa los resultados obtenidos al comisario

Fin del proceso

image20.emf
Vigilar que los elementos operativos cumplan

con los deberes que establece el reglamento y

demás disposiciones legales

Director Operativo

Inicio

Solicita al

supervisor acuda

a todos los

servicios de

relevancia

Da instrucciones

al personal

operativo

Verifica que el

personal con las

consignas

nombradas

Gira orden de arresto

correspondientes a los

elementos que tengan

alguna omisión en el

servicio

Fin del proceso

oleObject13.bin
�

<Nombre proceso>�

<Función>�

�

�

�

Vigilar que los elementos operativos cumplan con los deberes que establece el reglamento y demás disposiciones legales �

Director Operativo �

Inicio

Solicita al supervisor acuda a todos los servicios de relevancia

Da instrucciones al personal operativo

Verifica que el personal con las consignas nombradas

Gira orden de arresto correspondientes a los elementos que tengan alguna omisión en el servicio

Fin del proceso

image21.emf
Establecer la logistica a implementar en eventos publicos masivos

Comandantes Director Operativo Comisario

Secretario Particular

del Presidente

Ciudadano

Inicio

Solicita el apoyo con

vigilancia de

seguridad publica en

un evento de

asistencia masiva

Envía oficio a la

Dirección de

Seguridad para

apoyar al ciudadano

con vigilancia

Envía oficio al

director operativo

para que apoye al

evento

Instruye a los

comandantes

encargados de los

grupos de reacción para

que acudan al evento

Coordina la

vigilancia en el

lugar

Mantiene

informado al

director operativo

Da un informe

final de las

novedades del

evento

Informa al director

general de los

pormenores del

evento

Fin del proceso

oleObject14.bin
�

<Nombre proceso>�

<Función>�

�

�

�

Establecer la logistica a implementar en eventos publicos masivos�

Ciudadano �

Secretario Particular del Presidente �

Comisario �

Mantiene informado al director operativo

Da un informe final de las novedades del evento

Informa al director general de los pormenores del evento

Director Operativo �

Inicio

Solicita el apoyo con vigilancia de seguridad publica en un evento de asistencia masiva

Envía oficio a la Dirección de Seguridad para apoyar al ciudadano con vigilancia

Envía oficio al director operativo para que apoye al evento

Instruye a los comandantes encargados de los grupos de reacción para que acudan al evento

Comandantes �

Coordina la vigilancia en el lugar

Fin del proceso

image22.emf
Proponer al comisario los programas ,

lineamientos, políticas y medidas

necesarias para la difusión y prevención

de infracciones o faltas administrativas

y delitos

Comisario Director Operativo

Inicio

Se reúne con el

comisario para

establecer las

estrategias a

implementar

Da visto bueno de

las estrategias a

tomar

Mejora las

estrategias

Realiza operativos

previstos

Informa los

resultados

obtenidos al

comisario

Fin del proceso

oleObject15.bin
�

<Nombre proceso>�

<Función>�

�

�

�

Proponer al comisario los programas, lineamientos, políticas y medidas necesarias para la difusión y prevención de infracciones o faltas administrativas y delitos �

Director Operativo �

Comisario �

Inicio

Se reúne con el comisario para establecer las estrategias a implementar

Da visto bueno de las estrategias a tomar

Mejora las estrategias

Realiza operativos previstos

Informa los resultados obtenidos al comisario

Fin del proceso

image23.emf
Participar en el cumplimiento de

los convenios de coordinación

Director Operativo

Inicio

Mantiene

reuniones

constantes con los

diferentes niveles

de gobierno para

lograr coordinarse

en eventos de

relevancia

Informa al

comisario de los

acuerdos

obtenidos

Fin del proceso

oleObject16.bin
�

<Nombre proceso>�

<Función>�

�

�

�

Participar en el cumplimiento de los convenios de coordinación�

Director Operativo �

Inicio

Mantiene reuniones constantes con los diferentes niveles de gobierno para lograr coordinarse en eventos de relevancia

Informa al comisario de los acuerdos obtenidos

Fin del proceso

image24.wmf
Entrada de Mercancía

Almacenista

Auxiliar

Administrativo

Recursos Materiales

10

Hace requisición

Entrega

mercancía

Coteja mercancía

Registra

anomalías

detectadas

Firma de recibido

Recepciona copia

Acomoda

mercancía

Registra

existencias en

tarjetas

Registra entradas

en Excel

Fin

oleObject17.bin
�

�

Título�

Función�

Fase�

�

￼

image25.emf
Inventario mensual

Almacenista

Encargado de

Almacén

Director

Administrativo

Inicio

Imprime archivo

Coteja inventario

Informa anomalías

Autoriza

adecuaciones

Actualiza

inventario

Imprime nvo

inventario

Firma inventario

Entrega inventario

Fin

oleObject18.bin
�

�

Título�

Función�

Fase�

�

Inicio

image26.emf
Salida de Mercancía

Almacenista

Director

Administrativo

Solicitante

Inicio

Recepciona

requisición

Autoriza

Surte requisición

Registra salida

Coteja cantidades

Firma de entrega

Firma de

conformidad

Captura en

tarjetas

Archiva

requisición

Fin

oleObject19.bin
�

�

Título�

Función�

Fase�

�

Inicio

oleObject20.bin
�

�

Título�

Función�

Fase�

�

￼

image27.png
Salida de Uniformes

o . . Director .
Policia Director Operativol . - - Almacenista

Autoriza Autoriza RevisaKardex
Entrega Entrega J Personal

Firmade
Entrega

Registraen

image28.emf
Consulta de Archivo

Secretaria

Inicio

Recibe solicitud

Revisa

expedientes

actuales

Revisa archivo

muerto

Revisa

transferencia

Saca copia

fotostatica

Registra en

bitacora

Solicita

expediente

Guarda

expediente

Regresa

expediente

Fin

oleObject21.bin
�

�

Título�

Función�

Fase�

�

Inicio

image29.emf
Control de Archivo Diario

Secretaria

Inicio

Captura en excel

Separa

documentos

Saca copia

fotostatica

Archiva en

expedientes

personales

Registra en excel

Archiva en

expedientes varios

Revisa

mensualmente

expedientes

Fin

Archiva en

minutario

oleObject22.bin
�

�

Título�

Función�

Fase�

�

Inicio

image30.emf
Control de Archivo Muerto

Secretaria

Inicio

Registrar en archivo

Excel

Enumerar carpetas

Almacenar archivo

Quitar grapas

Remitir a Dirección de

Archivo e Historia

Fin

oleObject23.bin
�

�

Título�

Función�

Fase�

�

Inicio

image31.emf
Remisión de Días Económicos

Secretaria

Director

Administrativo

Inicio

Recepciona

documento

Saca copia

Captura en oficio

Imprime oficio

Captura en Excel Firma oficio

Fin

oleObject24.bin
�

�

Título�

Función�

Fase�

�

Inicio

image32.emf
Remisión de Incapacidades

Secretaria

Director

Administrativo

Inicio

Recepciona

incapacidad

Captura en oficio

Sella

incapacidades

Captura en

archivo Excel

Imprime oficio y

anexa

Firma oficio

Fin

Saca copia

oleObject25.bin
�

�

Título�

Función�

Fase�

�

Inicio

image33.emf
Remisión de incidencias diversas

Secretaria

Director

Administrativo

Inicio

Recepciona lista

de asistencia

Saca copia

fotostática

Captura oficio

Imprime y anexa

Captura en excel

Firma oficio

Fin

oleObject26.bin
�

�

Título�

Función�

Fase�

�

Inicio

image34.emf
Vacaciones Personal Administrativo

Secretaria

Director

Administrativo

Inicio

Recepciona

documento

Saca copia

Captura oficio

Imprime oficio

Captura en excel Firma oficio

Fin

oleObject27.bin
�

�

Título�

Función�

Fase�

�

Inicio

image35.png

image36.png
Reintegro de recibos de nomina

Secretaria

Director
Administrativo

0

Acomoda

|

Separa

|

Cuenta

|

HaceActas
Circunstanciadas

|

FirmaActas

HacerOficio

|

Anexarecibos

EntregaOficio

image37.emf
Limpieza de oficinas

Intendente

Director

Administrativo

Inicio

Recorre y limpia

Solicita Autoriza

Limpia

Informa

Fin

oleObject28.bin
�

�

Título�

Función�

Fase�

�

Inicio

image38.emf
Servicio de Estafeta

Estafeta

Inicio

Acude a oficicnas

Recoge papeleria

Recibe

instrucciones

Entrega

documentos

Retorna acuses

Fin

oleObject29.bin
�

�

Título�

Función�

Fase�

�

Inicio

image39.emf
Servicio de Mantenimiento

Mantenimiento

Director

Administrativo

Inicio

Recibe

instrucciones

Solicita material

Solicita

presupuesto

Autoriza compra

Realiza compra

Entrega factura

Arregla

desperfecto

Informa avances/

terminacion

Fin

image1.jpeg

oleObject30.bin
�

�

Título�

Función�

Fase�

�

Inicio

image40.png
Servicio de Peluqueria

Servidor Publico

Peluquero

Director
Administrativo

image41.emf
Cambio de Resguardante

Secretaria

Inicio

Hace oficio

Reporta

Recepciona

Recaba firmas

Saca copia

Regresa a Dirección

de Patrimonio

Fin

oleObject31.bin
�

�

Título�

Función�

Fase�

�

Inicio

image42.png
Control Patrimonial de Bienes Muebles Existentes

Auxiliar Tecnico

&

Imprime
Inventario
Coteja

e—
Registrode
Sobrantes

image43.emf
Resguardo de mobiliario nuevo

Secretaria

Encargado de

Almacén

Resguardante

Director

Administrativo

Inicio

Recepciona

mercancia

Coteja lo recibido Almacena

Llena resguardo

Firma Firma Firma

Redacta oficio

Anexa resguardo Firma oficio

Fin

oleObject32.bin
�

�

Título�

Función�

Fase�

�

Inicio

image44.emf
Vacaciones personal operativo

Secretaria

Director

Administrativo

Recepciona

oficios

Inicio

Verifica datos

Revisa

Captura en excel Firma oficios

Transfiere oficios

Fin

oleObject33.bin
�

�

Título�

Función�

Fase�

�

Recepciona oficios

image45.wmf
Acta circunstanciada de hechos

Director

Administrativo

Auxiliar

Administrativo

Testigos

Firma

Inicio

Instruye

Redacta y adecua

Firma

Remite

Fin

image2.emf

oleObject34.bin
�

�

Título�

Función�

Fase�

�

Firma

image46.emf
Alta de Personal

Auxiliar

Administrativo

Aspirante

Director

Administrativo

Inicio

Proporciona

requisitos

Entrega

documentos

Redacta oficio Firma

Recepciona

respuesta

Sigue tramites

Recepciona

relacion

Firma

Fin

Redacta oficio

Si

No No apto

oleObject35.bin
�

�

�

Título�

Función�

Fase�

�

Inicio

image47.emf
Baja de Personal

Auxiliar

Administrativo

Director

Administrativo

Policía Almacenista

Inicio

Recepciona baja

Redacta oficio

para RH

Anexa baja Firma

Recepciona oficio

solicitando

adeudos

Redacta oficio

Recepciona

equipo

Presentarse al

almacen

Coteja con

expediente

Redacta oficio

Firma de recibido

Firma de Entrega

Entrega

expediente

Recepciona

respuesta

Redacta oficio Firma

Fin

Solicita

verbalmente

oleObject36.bin
�

�

Título�

Función�

Fase�

�

Inicio

image48.emf
Constancias diversas

Policía

Auxiliar

Administrativo

Director

Administrativo

Inicio

Solicita constancia

Recepciona

solicitud

Redacta oficio Firma oficio

Manda a archivo

Fin

oleObject37.bin
�

�

Título�

Función�

Fase�

�

Inicio

image49.emf
Informes de antecedentes laborales

Auxiliar

Administrativo

Secretaria

Director

Administrativo

Inicio

Recepcion de

solicitud

Investiga en

expediente

Informa resultados

Investiga en

archivo muerto

Firma oficio

Fin

oleObject38.bin
�

�

Título�

Función�

Fase�

�

Inicio

image50.emf
Tramite de descuento vía nómina

Auxiliar

Administrativo

Director

Administrativo

Inicio

Recepciona

solicitud

Redacta oficio Firma oficio

Fin

image62.jpeg
* CUNA ALFARERA’)

image63.jpeg
eeeeeeeeeeeeeeeeee

