

FACULTADES Y OBLIGACIONES DE LA SECRETARÍA DE FINANZAS Y

TESORERÍA MUNICIPAL

La Secretaría de Finanzas y Tesorería Municipal tendrá, las facultades y

obligaciones siguientes:

I. Auxiliar a la o el Presidente Municipal ante las instancias, órganos y autoridades

de coordinación en materia hacendaria del estado y de la federación;

II. Promover la elaboración y actualización de los manuales de organización y

procedimientos de la Secretaría de acuerdo con los lineamientos aplicables;

III. Proponer los proyectos de iniciativa de ley, reglamentos y demás disposiciones

de carácter general que se requieran para el manejo de los asuntos financieros y

tributarios del municipio a efecto de someterlos a la aprobación del Ayuntamiento

y, en su caso, por la Legislatura del Estado;

IV. Vigilar y coordinar las acciones y trabajos previos a la elaboración de las

iniciativas de Ley de Ingresos y Presupuesto de Egresos del Municipio, los cuales

deberán ser a acordes al Plan Municipal de Desarrollo y a los Programas

Operativos Anuales que se deriven de aquél, así como los planes de gasto e

inversión;

V. Coordinarse con todas las Dependencias de la Administración Pública

Municipal, en especial con la Secretaría de Administración en el diseño e

implementación de las políticas para la adquisición de los recursos materiales;

VI. Vigilar que los recursos de la Federación transferidos y asignados, sean

aplicados de acuerdo a los procedimientos de control y registro contable dentro del

presupuesto del ejercicio fiscal correspondiente;

VII. Diseñar, proponer e implementar en coordinación con las distintas entidades

de la Administración Pública Municipal los sistemas que permitan mejorar la

eficacia, eficiencia y economía de los procedimientos para el ejercicio

presupuestal en sus fases de planeación, programación, ejercicio, monitoreo,

registro, control y evaluación;

VIII. Proporcionar orientación a los contribuyentes, en los casos permitidos por la

legislación vigente y realizar una labor permanente de difusión y orientación fiscal;

IX. Brindar asesoría en materia de interpretación y aplicación de las leyes

tributarias, presupuestales y administrativas de su competencia que le sean

solicitadas por las Dependencias y Entidades del Municipio;

X. En coordinación con la o el Presidente Municipal definir la política catastral del

municipio y elaborar la propuesta de zonificación catastral y valores unitarios de

suelo y construcción que sirvan de base para el cálculo de los impuestos a la

propiedad inmobiliaria y otros conceptos de ingreso;

XI. Mantener actualizado el padrón municipal de contribuyentes;

XII. Presentar a la Comisión Edilicia de Hacienda Pública y Patrimonio Municipal

para su aprobación por el Ayuntamiento, la autorización de transferencias,

modificaciones y suficiencias presupuestales requeridas.

XIII. Realizar los pagos correspondientes, previa solicitud de la dependencia de

que se trate;

XIV. Intervenir en las operaciones de crédito público municipal, así como en los

actos y contratos de los que resulten derechos y obligaciones de carácter

económico para el Municipio;

XV. Supervisar el adecuado manejo y control de los fondos fijos;

XVI. Mantener bajo su control y administración las actividades de caja y bancos y

establecer sistemas adecuados para el debido aprovechamiento de los recursos

financieros;

XVII. Autorizar la devolución a los contribuyentes de las cantidades pagadas de

más o indebidamente;

XVIII. Vigilar la recaudación de los ingresos que corresponden al municipio de

conformidad a lo que establezcan las leyes;

XIX. Autorizar la expedición de permisos y licencias de funcionamiento para los

diferentes giros comerciales y prestadores de servicios, con excepción en aquellos

donde se expidan bebidas alcohólicas, los cuales deberán ser autorizados por el

Ayuntamiento;

XX. Ejercer el gasto público municipal, así como manejar los fondos y valores con

estricto apego a las disposiciones legales y a las previsiones presupuestales;

XXI. Diseñar, ejecutar y coordinar las actividades y estrategias relacionadas con la

recaudación, la contabilidad y el gasto público, procurando que se cumpla en

tiempo y forma lo establecido en la ley de ingresos y en el presupuesto de

egresos;

XXII. Recaudar el importe de las sanciones impuestas por la autoridad competente

a particulares por la inobservancia de las diversas disposiciones y ordenamientos

jurídicos, constituyendo los créditos fiscales correspondientes en los términos de

los acuerdos, convenios y decretos respectivos;

XXIII. Proponer el establecimiento de estímulos fiscales, así como otorgarlos en

términos de la legislación y acuerdos vigentes;

XXIV. Conocer y presentar a la o el Presidente Municipal para su resolución,

respecto de las solicitudes de condonación o exención total o parcial de productos,

derechos, aprovechamientos y sus accesorios;

XXV. Atender y resolver las solicitudes de pago a plazos que presenten los

contribuyentes;

XXVI. Ordenar las visitas domiciliarias, inspecciones y de verificación, así como

solicitar datos, informes o documentos a los contribuyentes, responsables

solidarios o terceros;

XXVII. Determinar créditos fiscales y responsabilidad solidaria, de conformidad

con las facultades que le confiere el Código Fiscal Municipal, los ordenamientos

fiscales federales, estatales, convenios y acuerdos que le otorguen facultades al

municipio;

XXVIII. Imponer sanciones por infracciones al Código Fiscal Municipal y a los

demás ordenamientos jurídicos en materia fiscal que deba aplicar el municipio,

incluso los derivados de la suscripción de convenios y sus anexos o de la emisión

de acuerdos;

XXIX. Ordenar la instauración del procedimiento administrativo de ejecución

regulado en el Código Fiscal Municipal y vigilar su desahogo;

XXX. Formular y proponer a la o el Presidente Municipal las políticas de

racionalización de la administración;

XXXI. Proponer a la o el Presidente Municipal la reducción proporcional del gasto,

en caso de que los ingresos sean menores a los previstos;

XXXII. Proponer a la aprobación del Ayuntamiento la asignación de los recursos

que excedan de los previstos en el Presupuesto de Egresos del Municipio,

destinándose a los programas que considere convenientes;

XXXIII. Recibir, conservar y, en su caso, hacer efectivas las garantías que las

personas físicas o morales otorguen bajo cualquier título en favor del municipio o

ante el Ayuntamiento, auxiliado por la o el Síndico Municipal en los casos que

proceda;

XXXIV. Preparar y enviar a las autoridades que corresponda los informes y

rendición de cuentas que disponga la ley;

XXXV. Concertar a nombre del municipio con los distintos niveles del gobierno

estatal y federal, los mecanismos más eficientes para asegurar el flujo de recursos

financieros derivados de las participaciones del municipio y de los programas

generales y específicos que se lleven a cabo con recursos provenientes de otros

ámbitos de gobierno producto de los convenios de coordinación y de los fondos de

aportaciones federales, gasto reasignado u otros programas oficiales de apoyo

municipal;

XXXVI. Diseñar, implementar y mantener el Sistema Integral de Información

Financiera en los términos que señale la Ley General de Contabilidad

Gubernamental, así como de los acuerdos emitidos por el Consejo Nacional de

Armonización Contable que permitan conocer el estado que guarda la

contabilidad, el registro confiable, oportuno y óptimo para facilitar la toma de

decisiones financieras por parte del Ayuntamiento a través de la o el Presidente

Municipal;

XXXVII. Participar con los distintos órganos municipales en el análisis y

formulación de los proyectos y programas que requieran soporte e inversión

financiera, tanto generales como específicos y que tengan base y sustento en el

Plan Municipal de Desarrollo determinando el costo-beneficio, así como las

alternativas más viables para procurar los recursos;

XXXVIII. Crear e implementar el sistema de registro y control presupuestal de

acuerdo con lo señalado por la Ley General de Contabilidad Gubernamental y

demás disposiciones normativas aplicables;

XXXIX. Suscribir, conjuntamente con la o el Presidente Municipal y la o el Síndico

Municipal toda la información sujeta a ser divulgada ante la ciudadanía sobre el

estado que guarden las finanzas públicas del municipio;

XL. Facilitar las actividades de auditoría interna y de aquellas externas que

determine el Ayuntamiento y la Auditoría Superior, aportando toda la información

que dichos órganos de revisión requieran para la realización de sus funciones;

XLI. Remitir las órdenes de pago del municipio, conforme al presupuesto,

firmándolas mancomunadamente con la o el Presidente Municipal y la o el Síndico

Municipal, según lo apruebe el Ayuntamiento;

XLII. Informar al Ayuntamiento sobre el comportamiento de la deuda pública, el

ingreso y egreso aprobado, así como el avance financiero de los programas;

XLIII. Informar oportunamente a los órganos y dependencias municipales, sobre la

aplicación y saldos existentes del ejercicio presupuestal;

XLIV. En coordinación con la Sindicatura Municipal y la Secretaría de

Administración, proponer políticas, lineamientos y mecanismos que generen el

eficiente aprovechamiento, explotación y uso racional de los inmuebles propiedad

del municipio;

XLV. Coordinarse con la Secretaría de Administración para el pago de las

nóminas, incluyendo salarios, prestaciones y otros beneficios de acuerdo con las

normas generales y específicas que se determinen para el ejercicio presupuestal,

así como efectuar las deducciones correspondientes;

XLVI. Supervisar, vigilar y regular el desarrollo de las actividades del comercio fijo

y ambulante de acuerdo con los reglamentos que expida la Administración Pública

Municipal, apoyándose para ello en la gestión que corresponda a las distintas

áreas y dependencias;

XLVII. Remitir a la Auditoría Superior del Estado, acompañada del acta de

autorización del Cabildo, las cuentas, informes contables y financieros mensuales,

dentro de los primeros diez días hábiles del mes siguiente;

XLVIII. Presentar al Ayuntamiento el informe financiero mensual de la Secretaría

de Finanzas y Tesorería Municipal con el visto bueno de la Comisión de Hacienda

Pública y Patrimonio Municipal, y;

XLIX. Las que le instruya el Ayuntamiento, la o el Presidente Municipal, el

presente Reglamento y demás disposiciones aplicables.

