

HONORABLE ASAMBLEA:

La Comisión de Administración Pública Local, de la Asamblea Legislativa del Distrito Federal, con fundamento en lo dispuesto por el Artículo 122, Apartado A, fracciones II y VI de la Constitución Política de los Estados Unidos Mexicanos; décimo primero y décimo segundo Transitorios de la Constitución Política de la Ciudad de México; 7, 8 fracción I, 46 fracción I, 67 fracción II del Estatuto de Gobierno del Distrito Federal; los artículos 10, fracción I, 17, fracción IV, 59, 60 fracción II, 61, 62 fracción II, 64 y 89, fracción I de la Ley Orgánica de la Asamblea Legislativa del Distrito Federal; 28, 32, 33, 34 y 85, fracción I del Reglamento para el Gobierno Interior de la Asamblea Legislativa del Distrito Federal; 4, 8, 9 fracción I, 50, 51, 52, 53, 54, 55, 56 y 57 del Reglamento Interior de las Comisiones de la Asamblea Legislativa del Distrito Federal somete a la consideración del Pleno de esta Honorable Asamblea Legislativa el presente:

DICTAMEN QUE PRESENTA LA COMISIÓN DE ADMINISTRACIÓN PÚBLICA LOCAL, DE LA ASAMBLEA LEGISLATIVA DEL DISTRITO FEDERAL, VII LEGISLATURA, A DIVERSAS INICIATIVAS CON PROYECTO DE DECRETO POR MEDIO DE LAS CUALES SE CREA LA LEY ORGÁNICA DE ALCALDÍAS DE LA CIUDAD DE MÉXICO.

Metodología.

La Comisión de Administración Pública, encargada del análisis y dictaminación de las iniciativas de mérito, desarrolló los trabajos correspondientes conforme al procedimiento que a continuación se describe:

I. En el apartado denominado Antecedentes Legislativos, se describe el proceso de 3 iniciativas recibidas, mismas que motivan el presente dictamen.

Asimismo, se da cuenta de tres documentos más, consistentes en las propuestas presentadas de forma individual por los Dip. José Encarnación Alfaro, el Dip. Fernando Zárate Salgado, y la Dip. Elizabeth Mateos Hernández.

II. En el apartado Contenido de las Iniciativas, se exponen los objetivos de los documentos enunciados en el numeral anterior, y se hace una descripción de los contenidos de los mismos, en el que se presentan sus teleologías, motivos y alcances.

III. En las Consideraciones, las diputadas y los diputados integrantes de la Comisión Dictaminadora expresan los razonamientos y argumentos relativos a cada documento antes mencionado, sustentando con ellos el sentido del presente Dictamen.

IV. En el apartado relativo al Texto Normativo y Régimen Transitorio, se plantea el Dictamen con Proyecto de Decreto en sentido positivo por el que se expide la Ley Orgánica de Alcaldías de la Ciudad de México.

Antecedentes Legislativos.

UNO. El 04 de noviembre de 2015, se instaló la Mesa de Reforma Política con la finalidad de coordinar los trabajos de la Asamblea Legislativa del Distrito Federal en las responsabilidades que derivarían de la discusión y eventual aprobación de la Reforma Política del Distrito Federal que en esos momentos se realizaba en las Cámaras integrantes del Congreso de la Unión.

DOS. El 9 de diciembre de 2015, la Cámara de Diputados, en su calidad de Cámara Revisora, aprobó el Dictamen de Reforma Política del Distrito Federal, realizando dos modificaciones en fechas, regresando el documento a la Cámara de Origen, siendo ésta el Senado de la República, que en sesión del Pleno aprobó la Reforma Política del Distrito Federal el 15 de diciembre de 2015.

TRES. El 29 de enero de 2016, se publicó en el Diario Oficial de la Federación el Decreto por el que se declaran reformadas y derogadas diversas disposiciones de la Constitución Política de los Estados Unidos Mexicanos, en materia de la reforma política de la Ciudad de México, dando origen a los órganos político administrativos denominados alcaldías.

CUATRO. El 26 de septiembre de 2016, se instalaron las mesas de trabajo acordadas por los Grupos Parlamentarios de la Asamblea Legislativa del Distrito Federal, con el objetivo de coordinar las actividades para expedir las primeras cinco leyes constitucionales de la Ciudad de México referentes a organización, funcionamiento y competencias de los poderes Ejecutivo, Legislativo, Judicial, Alcaldías y Procedimientos e Instituciones Electorales, así como presentar propuestas ciudadanas ante la Asamblea Constituyente.

Con base en el Punto de Acuerdo presentado por el Dip. José Encarnación Alfaro Cázares, y aprobado por el Pleno de la Asamblea, las mesas fueron integradas de manera plural por hasta 14 diputados designados por los coordinadores parlamentarios, en las siguientes proporciones: tres del Partido Morena, tres del Partido de la Revolución Democrática (PRD), dos del Partido Acción Nacional, dos del Partido Revolucionario Institucional (PRI), uno del Partido Verde Ecologista de México (PVEM), uno de Movimiento Ciudadano, uno del Partido Encuentro Social (PES), y uno de la Coalición Parlamentaria del Partido del Trabajo (PT), Humanista (PH) y Nueva Alianza (NA).

CINCO. El 07 de noviembre de 2016, se instaló formalmente la Mesa de Trabajo: Organización, Funcionamiento y Competencias de las Alcaldías de la Ciudad de México, integrada en la siguiente forma:

NOMBRE	GRUPO PARLAMENTARIO	
Dip. José Alfonso Suárez del Real y Aguilera.	Morena	Coordinador

Dip. Elena Edith Segura Trejo	PRD	Vicecoordinadora
Dip. Flor Ivonne Morales Miranda	Morena	Integrante
Dip. Juana María Juárez López	Morena	Integrante
Dip. Elizabeth Mateos Hernández	PRD	Integrante
Dip. Mauricio Alonso Toledo Gutiérrez	PRD	Integrante
Dip. Ernesto Sánchez Rodríguez	PAN	Integrante
Dip. Miguel Ángel Abadía Pardo	PAN	Integrante
Dip. Adrián Rubalcava Suárez	PRI	Integrante
Dip. Luis Gerardo Quijano Morales	PRI	Integrante
Dip. Fernando Zárate Salgado	PVEM	Integrante
Dip. Nury Delia Ruiz Ovando	MC	Integrante
Dip. Carlos Alfonso Candelaria López	PES	Integrante
Dip. Luciano Jimeno Huanosta	(PT – NA – PH).	Integrante

Posteriormente, diputadas y diputados integrantes de esta VII Legislatura, solicitaron su integración a la Mesa de Trabajo de Alcaldías, siendo éstos los siguientes:

NOMBRE	GRUPO PARLAMENTARIO	
Dip. Cynthia López Castro	PRI	Integrante
Dip. Eva Eloísa Lescas Hernández	PVEM	Integrante

Dip. Andrés Atayde Rubiolo	PAN	Integrante
Dip. Vania Roxana Ávila García	MC	Integrante
Dip. Leonel Luna Estrada	PRD	Integrante

SEIS. El 5 de febrero de 2017, se publicó en la Gaceta Oficial del Distrito Federal la Constitución Política de la Ciudad de México, que en su Artículo 53, «De las Alcaldías», establece las bases de sustento para la integración, organización y facultades de estos nuevos órganos que, tras la Reforma Política, integrarán la estructura territorial y jurídica de la Ciudad de México.

Para efectos de certeza jurídica del presente Dictamen, se incluye de manera textual dicho Artículo:

Artículo 53

Alcaldías

A. De la integración, organización y facultades de las alcaldías

1. Las alcaldías son órganos político administrativos que se integran por un alcalde o alcaldesa y un concejo, electos por votación universal, libre, secreta y directa para un periodo de tres años.

Estarán dotadas de personalidad jurídica y autonomía con respecto a su administración y al ejercicio de su presupuesto, exceptuando las relaciones laborales de las personas trabajadoras al servicio de las alcaldías y la Ciudad.

Las alcaldías son parte de la administración pública de la Ciudad de México y un nivel de gobierno, en los términos de las competencias constitucionales y legales

correspondientes. No existirán autoridades intermedias entre la o el Jefe de Gobierno y las alcaldías.

2. Son finalidades de las alcaldías:

I. Ser representantes de los intereses de la población en su ámbito territorial;

II. Promover una relación de proximidad y cercanía del gobierno con la población;

III. Promover la convivencia, la economía, la seguridad y el desarrollo de la comunidad que habita en la demarcación;

IV. Facilitar la participación ciudadana en el proceso de toma de decisiones y en el control de los asuntos públicos;

V. Garantizar la igualdad sustantiva y la paridad entre mujeres y hombres en los altos mandos de la alcaldía;

VI. Impulsar en las políticas públicas y los programas, la transversalidad de género para erradicar la desigualdad, discriminación y violencia contra las mujeres;

VII. Propiciar la democracia directa y consolidar la cultura democrática participativa;

VIII. Promover la participación efectiva de niñas, niños y personas jóvenes, así como de las personas con discapacidad y las personas mayores en la vida social, política y cultural de las demarcaciones;

IX. Promover la participación de los pueblos y barrios originarios y comunidades indígenas residentes en los asuntos públicos de la demarcación territorial;

X. Garantizar la gobernabilidad, la seguridad ciudadana, la planeación, la convivencia y la civilidad en el ámbito local;

XI. Garantizar la equidad, eficacia y transparencia de los programas y acciones de gobierno;

XII. Mejorar el acceso y calidad de los servicios públicos;

XIII. Implementar medidas para que progresivamente se erradiquen las desigualdades y la pobreza y se promueva el desarrollo sustentable, que permita alcanzar una justa distribución de la riqueza y el ingreso, en los términos previstos en esta Constitución;

XIV. Preservar el patrimonio, las culturas, identidades, festividades y la representación democrática de los pueblos, comunidades, barrios y colonias asentadas en las demarcaciones; así como el respeto y promoción de los derechos de los pueblos y barrios originarios y de las comunidades indígenas residentes en la demarcación territorial.

Tratándose de la representación democrática, las alcaldías reconocerán a las autoridades y representantes tradicionales elegidos en los pueblos y barrios originarios y comunidades indígenas residentes, de conformidad con sus sistemas normativos y se garantizará su independencia y legitimidad, de acuerdo con esta Constitución y la legislación en la materia;

XV. Conservar, en coordinación con las autoridades competentes, las zonas patrimonio de la humanidad mediante acciones de gobierno, desarrollo económico, cultural, social, urbano y rural, conforme a las disposiciones que se establezcan;

XVI. *Garantizar el acceso de la población a los espacios públicos y a la infraestructura social, deportiva, recreativa y cultural dentro de su territorio, los cuales no podrán enajenarse ni concesionarse de forma alguna;*

XVII. *Promover la creación, ampliación, cuidado, mejoramiento, uso, goce, recuperación, mantenimiento y defensa del espacio público;*

XVIII. *Proteger y ampliar el patrimonio ecológico;*

XIX. *Promover el interés general de la Ciudad y asegurar el desarrollo sustentable;*

XX. *Establecer instrumentos de cooperación local con las alcaldías y los municipios de las entidades federativas. Además, coordinarán con el Gobierno de la Ciudad de México y Gobierno Federal, la formulación de mecanismos de cooperación internacional y regional con entidades gubernamentales equivalentes de otras naciones y organismos internacionales; y*

XXI. *Las demás que no estén reservadas a otra autoridad de la Ciudad y las que determinen diversas disposiciones legales.*

3. *Las personas integrantes de la alcaldía se elegirán por planillas de entre siete y diez candidatos, según corresponda, ordenadas en forma progresiva, iniciando con la persona candidata a alcalde o alcaldesa y después con las y los concejales y sus respectivos suplentes, donde cada uno representará una circunscripción dentro de la demarcación territorial. Las fórmulas estarán integradas por personas del mismo género, de manera alternada, y deberán incluir personas jóvenes con edad entre los 18 y 29 años de edad, de conformidad con la ley de la materia.*

La ley en la materia establecerá las bases y procedimientos para garantizar su cumplimiento.

En ningún caso el número de las y los concejales podrá ser menor de diez ni mayor de quince, ni se otorgará registro a una planilla en la que algún ciudadano aspire a ocupar dos cargos de elección popular dentro de la misma.

4. *Las y los integrantes de los concejos serán electos según los principios de mayoría relativa y de representación proporcional, en la proporción de sesenta por ciento por el primer principio y cuarenta por ciento por el segundo. Ningún partido político o coalición electoral podrá contar con más del sesenta por ciento de las y los concejales.*

5. *El número de concejales de representación proporcional que se asigne a cada partido, así como a las candidaturas independientes, se determinará en función del porcentaje de votos efectivos obtenidos mediante la aplicación de la fórmula de cociente y resto mayor, bajo el sistema de listas cerradas por demarcación territorial. En todo caso la asignación se hará siguiendo el orden que tuvieron las candidaturas en la planilla correspondiente, respetando en la prelación de la lista el principio de paridad de género.*

La ley de la materia definirá lo no previsto por esta Constitución en materia electoral.

6. *Las alcaldesas y los alcaldes y concejales podrán ser electos consecutivamente para el mismo cargo, hasta por un periodo adicional. La postulación sólo podrá ser realizada por el mismo partido o por cualquiera de los partidos integrantes de la coalición que les hubieren postulado, salvo que hayan renunciado o perdido su militancia antes de la mitad de su mandato.*

7. Las alcaldesas, alcaldes y concejales no podrán ser electos para el periodo inmediato posterior en una alcaldía distinta a aquella en la que desempeñaron el cargo.

8. La determinación de la ausencia temporal o definitiva, así como la solicitud de licencia temporal o definitiva de las y los titulares de las alcaldías se establecerán en la ley.

9. En los supuestos en que alguna o alguno de los concejales titulares, dejare de desempeñar su cargo por un periodo mayor a sesenta días naturales, será sustituido por su suplente, en los términos establecidos por la ley.

En los casos en que la o el suplente no asuma el cargo, la vacante será cubierta por la o el concejal de la fórmula siguiente registrada en la planilla.

La o el concejal propietario podrá asumir nuevamente sus funciones en el momento que haya cesado el motivo de su suplencia, siempre y cuando no exista impedimento legal alguno.

10. Las alcaldías reúnen la voluntad colectiva y la diversidad política y social de las demarcaciones y se integrarán a partir de las siguientes bases:

I. En las demarcaciones con hasta 300 mil habitantes, las alcaldías se integrarán por la persona titular de la misma y diez concejales;

II. En las demarcaciones con más de 300 mil habitantes y hasta 500 mil, las alcaldías se integrarán por la persona titular de la misma y doce concejales;

III. En las demarcaciones con más de 500 mil habitantes, las alcaldías se integrarán por la persona titular de la misma y quince concejales.

11. Las alcaldesas, alcaldes, concejales e integrantes de la administración pública de las alcaldías se sujetarán a los principios de buena administración, buen gobierno, y gobierno abierto con plena accesibilidad basado en la honestidad, transparencia, rendición de cuentas, integridad pública, atención y participación ciudadana y sustentabilidad. Para ello adoptarán instrumentos de gobierno electrónico y abierto, innovación social y modernización, en los términos que señalan esta Constitución y las leyes.

12. Las alcaldías tendrán competencia, dentro de sus respectivas jurisdicciones, en las siguientes materias:

I. Gobierno y régimen interior;

II. Obra pública y desarrollo urbano;

III. Servicios públicos;

IV. Movilidad;

V. Vía pública;

VI. Espacio público;

VII. Seguridad ciudadana;

VIII. Desarrollo económico y social;

IX. Educación, cultura y deporte;

X. Protección al medio ambiente;

XI. Asuntos jurídicos;

XII. Rendición de cuentas y participación social;

XIII. Reglamentos, circulares y disposiciones administrativas de observancia general;

XIV. Alcaldía digital; y

XV. Las demás que señalen las leyes.

El ejercicio de tales competencias se realizará siempre de conformidad con las leyes y demás disposiciones normativas aplicables en cada materia y respetando las asignaciones presupuestales.

13. Las alcaldías y el Gobierno de la Ciudad establecerán, conforme a los principios de subsidiariedad y proximidad, convenios de coordinación, desconcentración y descentralización administrativas necesarios para el mejor cumplimiento de sus funciones.

14. Las alcaldías podrán asociarse entre sí y con municipios vecinos de otras entidades federativas para el mejor cumplimiento de sus funciones. La asociación deberá plasmarse en convenios donde se establecerán las obligaciones y recursos humanos, materiales y financieros que corresponderá a cada una de ellas, así como las metas y objetivos precisos que se deberán cumplir en los términos y casos que establezca la ley.

B. De las personas titulares de las alcaldías

1. La administración pública de las alcaldías corresponde a los alcaldes y alcaldesas.

2. Para ser alcalde o alcaldesa se requiere:

- I. Tener la ciudadanía mexicana en el ejercicio de sus derechos;*
- II. Tener por lo menos veinticinco años al día de la elección;*
- III. Tener residencia efectiva en la demarcación territorial correspondiente a su candidatura, por lo menos de seis meses ininterrumpidos inmediatamente anteriores al día de la elección;*
- IV. No ser legislador o legisladora en el Congreso de la Unión o en el Congreso de la Ciudad; juez, magistrada o magistrado, consejera o consejero de la Judicatura del Poder Judicial; no ejercer un mando medio o superior en la administración pública federal, local o de las alcaldías; militar o miembro de las fuerzas de seguridad ciudadana de la Ciudad, a menos que se separen de sus respectivos cargos por lo menos 60 días antes de la elección; y*
- V. No ocupar el cargo de ministra o ministro de algún culto religioso, a no ser que hubiere dejado de serlo con cinco años de anticipación y en la forma que establezca la ley.*

3. Las personas titulares de las alcaldías tendrán las siguientes atribuciones:

a) De manera exclusiva:

Gobierno y régimen interior

- I. Dirigir la administración pública de la alcaldía;*
- II. Someter a la aprobación del concejo, propuestas de disposiciones generales con el carácter de bando, únicamente sobre materias que sean de su competencia exclusiva;*

III. Velar por el cumplimiento de las leyes, reglamentos, decretos, acuerdos, circulares y demás disposiciones jurídicas y administrativas, e imponer las sanciones que corresponda, excepto las de carácter fiscal;

IV. Presentar iniciativas ante el Congreso de la Ciudad de México;

V. Formular el proyecto de presupuesto de la demarcación territorial y someterlo a la aprobación del concejo;

VI. Participar en todas las sesiones del concejo, con voz y voto con excepción de aquellas que establezca la ley de la materia;

VII. Proponer, formular y ejecutar los mecanismos de simplificación administrativa, gobierno electrónico y políticas de datos abiertos que permitan atender de manera efectiva las demandas de la ciudadanía;

VIII. Establecer la estructura organizacional de la alcaldía, conforme a las disposiciones aplicables;

IX. Expedir un certificado de residencia de la demarcación para aquellos que cumplan con los requisitos señalados por el artículo 22 de esta Constitución;

X. Planear, programar, organizar, dirigir, controlar y evaluar el funcionamiento de las unidades administrativas adscritas a ellas;

XI. Administrar con autonomía los recursos materiales y los bienes muebles e inmuebles de la Ciudad de México asignados a la alcaldía, sujetándose a los mecanismos de rendición de cuentas establecidos en esta Constitución;

XII. Establecer la Unidad de Género como parte de la estructura de la alcaldía;

XIII. Designar a las personas servidoras públicas de la alcaldía, sujetándose a las disposiciones del servicio profesional de carrera. En todo caso, los funcionarios de confianza, mandos medios y superiores, serán designados y removidos libremente por el alcalde o alcaldesa;

XIV. Verificar que, de manera progresiva, la asignación de cargos correspondientes a la administración pública de la alcaldía, responda a criterios de igualdad de género;

XV. Legalizar las firmas de sus subalternos, y certificar y expedir copias y constancias de los documentos que obren en los archivos de la demarcación territorial;

Obra pública, desarrollo urbano y servicios públicos

XVI. Supervisar y revocar permisos sobre aquellos bienes otorgados a su cargo con esas facultades;

XVII. Registrar las manifestaciones de obra y expedir las autorizaciones, permisos, licencias de construcción de demoliciones, instalaciones aéreas o subterráneas en vía pública, edificaciones en suelo de conservación, estaciones repetidoras de comunicación celular o inalámbrica y demás, correspondiente a su demarcación territorial, conforme a la normativa aplicable;

XVIII. Otorgar licencias de fusión, subdivisión, relotificación, de conjunto y de condominios; así como autorizar los números oficiales y alineamientos, con apego a la normatividad correspondiente;

***XIX.** Prestar los siguientes servicios públicos: alumbrado público en las vialidades; limpia y recolección de basura; poda de árboles; regulación de mercados; y pavimentación, de conformidad con la normatividad aplicable;*

***XX.** Autorizar los horarios para el acceso a las diversiones y espectáculos públicos, vigilar su desarrollo y, en general, el cumplimiento de disposiciones jurídicas aplicables;*

***XXI.** Autorizar la ubicación, el funcionamiento y las tarifas que se aplicarán para los estacionamientos públicos de la demarcación territorial;*

***XXII.** Vigilar y verificar administrativamente el cumplimiento de las disposiciones, así como aplicar las sanciones que correspondan en materia de establecimientos mercantiles, estacionamientos públicos, construcciones, edificaciones, mercados públicos, protección civil, protección ecológica, anuncios, uso de suelo, cementerios, servicios funerarios, servicios de alojamiento, protección de no fumadores, y desarrollo urbano;*

***XXIII.** Elaborar, digitalizar y mantener actualizado el padrón de los giros mercantiles que funcionen en su jurisdicción y otorgar los permisos, licencias y autorizaciones de funcionamiento de los giros y avisos, con sujeción a las leyes y reglamentos aplicables;*

Movilidad, vía pública y espacios públicos

***XXIV.** Diseñar e instrumentar acciones, programas y obras que garanticen la accesibilidad y el diseño universal;*

***XXV.** Diseñar e instrumentar medidas que contribuyan a la movilidad peatonal sin riesgo, así como al fomento y protección del transporte no motorizado;*

XXVI. *Garantizar que la utilización de la vía pública y espacios públicos por eventos y acciones gubernamentales que afecten su destino y naturaleza, sea mínima;*

XXVII. *Otorgar permisos para el uso de la vía pública, sin que se afecte su naturaleza y destino, en los términos de las disposiciones jurídicas aplicables;*

XXVIII. *Otorgar autorizaciones para la instalación de anuncios en vía pública, construcciones y edificaciones en los términos de las disposiciones jurídicas aplicables;*

XXIX. *Construir, rehabilitar y mantener los espacios públicos que se encuentren a su cargo, de conformidad con la normatividad aplicable;*

XXX. *Construir, rehabilitar y mantener las vialidades, así como las guarniciones y banquetas requeridas en su demarcación, con base en los principios de diseño universal y accesibilidad;*

XXXI. *Administrar los centros sociales, instalaciones recreativas, de capacitación para el trabajo y centros deportivos, cuya administración no corresponda a otro orden de gobierno;*

XXXII. *Para el rescate del espacio público se podrán ejecutar programas a través de mecanismos de autogestión y participación ciudadana, sujetándose a lo dispuesto en la normatividad aplicable;*

XXXIII. *Ordenar y ejecutar las medidas administrativas encaminadas a mantener o recuperar la posesión de bienes del dominio público que detenten particulares, pudiendo ordenar el retiro de obstáculos que impidan su adecuado uso;*

Desarrollo económico y social

XXXIV. Ejecutar en su demarcación territorial programas de desarrollo social, tomando en consideración la participación ciudadana, así como políticas y lineamientos que emita el Gobierno de la Ciudad de México;

XXXV. Diseñar e instrumentar políticas públicas y proyectos comunitarios encaminados a promover el progreso económico, el desarrollo de las personas, la generación de empleo y el desarrollo turístico sustentable y accesible dentro de la demarcación territorial;

XXXVI. Instrumentar políticas y programas de manera permanente dirigidas a la promoción y fortalecimiento del deporte;

XXXVII. Diseñar e instrumentar políticas y acciones sociales, encaminadas a la promoción de la cultura, la inclusión, la convivencia social y la igualdad sustantiva; así como desarrollar estrategias de mejoramiento urbano y territorial, dirigidas a la juventud y los diversos sectores sociales, con el propósito de avanzar en la reconstrucción del tejido social, el bienestar y el ejercicio pleno de los derechos sociales.

Lo anterior se regirá bajo los principios de transparencia, objetividad, universalidad, integralidad, igualdad, territorialidad, efectividad, participación y no discriminación. Por ningún motivo serán utilizadas para fines de promoción personal o política de las personas servidoras públicas, ni para influir de manera indebida en los procesos electorales o mecanismos de participación ciudadana. La ley de la materia establecerá la prohibición de crear nuevos programas sociales en año electoral;

XXXVIII. Prestar en forma gratuita, servicios funerarios cuando se trate de personas en situación de calle, y no hubiera quien reclame el cadáver, o sus deudos carezcan de recursos económicos;

Educación y cultura

XXXIX. Diseñar e instrumentar políticas públicas que promuevan la educación, la ciencia, la innovación tecnológica, el conocimiento y la cultura dentro de la demarcación;

XL. Desarrollar, de manera permanente, programas dirigidos al fortalecimiento de la cultura cívica, la democracia participativa, y los derechos humanos en la demarcación territorial;

Asuntos jurídicos

XLI. Prestar asesoría jurídica gratuita en materia civil, penal, administrativa y del trabajo, con ajustes razonables si se requiere, en beneficio de los habitantes de la respectiva demarcación territorial;

XLII. Presentar quejas por infracciones cívicas y dar seguimiento al procedimiento hasta la ejecución de la sanción;

XLIII. Realizar acciones de conciliación en conflictos vecinales que permitan a las y los ciudadanos dirimir sus conflictos de manera pacífica y la promoción de medios alternos de solución de controversias; Rendición de cuentas

XLIV. Cumplir con sus obligaciones en materia de transparencia y acceso a la información, de conformidad con la ley aplicable;

XLV. Participar en el sistema local contra la corrupción y establecer una estrategia anual en la materia con indicadores públicos de evaluación y mecanismos de participación ciudadana, así como implementar controles institucionales para prevenir actos de corrupción; mecanismos de seguimiento, evaluación y observación pública de las licitaciones, contrataciones y concesiones que realicen; y adopción de tabuladores de precios máximos, sujetándose a lo dispuesto en las leyes generales de la materia; y Seguridad ciudadana y protección civil

XLVI. Recibir, evaluar y en su caso, aprobar los programas internos y especiales de protección civil en los términos de las disposiciones jurídicas aplicables.

b). En forma coordinada con el Gobierno de la Ciudad de México u otras autoridades:

Gobierno y régimen interior

I. Elaborar los proyectos de Presupuesto de Egresos de la demarcación y de calendario de ministraciones y someterlos a la aprobación del concejo;

Obra pública, desarrollo urbano y servicios públicos;

II. Construir, rehabilitar y mantener puentes, pasos peatonales y reductores de velocidad en las vialidades primarias y secundarias de su demarcación, con base en los lineamientos que determinen las dependencias centrales;

III. Vigilar y verificar administrativamente el cumplimiento de las disposiciones, así como aplicar las sanciones que correspondan en materia de medio ambiente, mobiliario urbano, desarrollo urbano y turismo;

IV. Dar mantenimiento a los monumentos, plazas públicas y obras de ornato, propiedad de la Ciudad de México, así como participar en el mantenimiento de aquéllos de propiedad federal que se encuentren dentro de su demarcación territorial, sujeto a la autorización de las autoridades competentes, y respetando las leyes, los acuerdos y convenios que les competan;

V. Rehabilitar y mantener escuelas, así como construir, rehabilitar y mantener bibliotecas, museos y demás centros de servicio social, cultural y deportivo a su cargo, de conformidad con la normatividad correspondiente;

VI. Construir, rehabilitar, mantener y, en su caso, administrar y mantener en buen estado los mercados públicos, de conformidad con la normatividad que al efecto expida el Congreso de la Ciudad de México;

VII. Proponer y ejecutar las obras tendientes a la regeneración de barrios y, en su caso, promover su incorporación al patrimonio cultural, en coordinación con las autoridades competentes;

VIII. Ejecutar dentro de su demarcación territorial los programas de obras públicas para el abastecimiento de agua potable y servicio de drenaje y alcantarillado y las demás obras y equipamiento urbano en coordinación con el organismo público encargado del abasto de agua y saneamiento de la Ciudad de México; así como realizar las acciones necesarias para procurar el abastecimiento y suministro de agua potable en la demarcación;

IX. Prestar el servicio de tratamiento de residuos sólidos en la demarcación territorial;

X. Formular y presentar ante el Gobierno de la Ciudad de México las propuestas de programas de ordenamiento territorial de la demarcación con base en el procedimiento que establece esta Constitución y la ley en la materia;

XI. Intervenir en coordinación con la autoridad competente, en el otorgamiento de certificaciones de uso de suelo, en los términos de las disposiciones aplicables;
XII. Promover la consulta ciudadana y la participación social bajo el principio de planeación participativa en los programas de ordenamiento territorial;

XIII. Colaborar en la evaluación de los proyectos que requiere el Estudio de Impacto Urbano, con base en los mecanismos previstos en la ley de la materia cuyo resultado tendrá carácter vinculante;

Desarrollo económico y social;

XIV. Presentar a las instancias gubernamentales competentes, los programas de vivienda que beneficien a la población de su demarcación territorial, así como realizar su promoción y gestión;

XV. Realizar campañas de salud pública, en coordinación con las autoridades federales y locales que correspondan;

XVI. Coordinar con otras dependencias oficiales, instituciones públicas o privadas y con los particulares, la prestación de los servicios médicos asistenciales;

XVII. Establecer y ejecutar en coordinación con el Gobierno de la Ciudad de México las acciones que permitan coadyuvar a la modernización de las micro, pequeñas y medianas empresas de la demarcación territorial;

XVIII. Elaborar, promover, fomentar y ejecutar los proyectos productivos que, en el ámbito de su jurisdicción, protejan e incentiven el empleo, de acuerdo a los programas, lineamientos y políticas que, en materia de fomento, desarrollo e inversión económica, emitan las dependencias correspondientes;

***XIX.** Formular y ejecutar programas de apoyo a la participación de las mujeres en los diversos ámbitos del desarrollo, pudiendo coordinarse con otras instituciones públicas o privadas, para la implementación de los mismos. Estos programas deberán ser formulados observando las políticas generales que al efecto determine el Gobierno de la Ciudad de México;*

Educación y cultura

***XX.** Efectuar ceremonias cívicas para conmemorar acontecimientos históricos de carácter nacional o local, y organizar actos culturales, artísticos y sociales;
Protección al medio ambiente;*

***XXI.** Participar en la creación y administración de sus reservas territoriales;*

***XXII.** Implementar acciones de protección, preservación y restauración del equilibrio ecológico que garanticen la conservación, integridad y mejora de los recursos naturales, suelo de conservación, áreas naturales protegidas, parques urbanos y áreas verdes de la demarcación territorial;*

***XXIII.** Diseñar e implementar, en coordinación con el Gobierno de la Ciudad de México, acciones que promuevan la innovación científica y tecnológica en materia de preservación y mejoramiento del medio ambiente;*

***XXIV.** Vigilar, en coordinación con el Gobierno de la Ciudad de México, que no sean ocupadas de manera ilegal las áreas naturales protegidas y el suelo de conservación;*

***XXV.** Promover la educación y participación comunitaria, social y privada para la preservación y restauración de los recursos naturales y la protección al ambiente;*

Asuntos jurídicos;

XXVI. *Administrar los Juzgados Cívicos y de Registro Civil;*

XXVII. *Solicitar a la Jefatura de Gobierno de la Ciudad de México, por considerarlo causa de utilidad pública, la expropiación o la ocupación total o parcial de bienes de propiedad privada, en los términos de las disposiciones jurídicas aplicables;*

XXVIII. *Coordinar con los organismos competentes las acciones que les soliciten para el proceso de regularización de la tenencia de la tierra;*

XXIX. *Proporcionar los servicios de filiación para identificar a los habitantes de la demarcación territorial y expedir certificados de residencia a persona que tengan su domicilio dentro de los límites de la demarcación territorial;*

XXX. *Coordinar acciones con el Gobierno de la Ciudad de México para aplicar las políticas demográficas que fijen la Secretaría de Gobernación; y*

XXXI. *Intervenir en las juntas de reclutamiento del Servicio Militar Nacional;*

Alcaldía digital

XXXII. *Participar con la Jefatura de Gobierno en el diseño y despliegue de una agenda digital incluyente para la Ciudad de México;*

XXXIII. *Contribuir con la infraestructura de comunicaciones, cómputo y dispositivos para el acceso a internet gratuito en espacios públicos; y*

XXXIV. *Ofrecer servicios y trámites digitales a la ciudadanía.*

c) En forma subordinada con el Gobierno de la Ciudad de México:

Gobierno y régimen interior

I. Participar en la elaboración, planeación y ejecución de los programas del Gobierno de la Ciudad de México, que tengan impacto en la demarcación territorial;

II. Participar en la instancia de coordinación metropolitana, de manera particular aquellas demarcaciones territoriales que colindan con los municipios conurbados de la Zona Metropolitana del Valle de México;

Movilidad, vía pública y espacios públicos

III. Proponer a la Jefatura de Gobierno de la Ciudad de México la aplicación de las medidas para mejorar la vialidad, circulación y seguridad de vehículos y peatones; Seguridad ciudadana y protección civil

IV. Ejecutar las políticas de seguridad ciudadana en la demarcación territorial, de conformidad con la ley de la materia;

V. En materia de seguridad ciudadana podrá realizar funciones de proximidad vecinal y vigilancia;

VI. Podrá disponer de la fuerza pública básica en tareas de vigilancia. Para tal efecto, el Gobierno de la Ciudad de México siempre atenderá las solicitudes de las alcaldías con pleno respeto a los derechos humanos;

VII. Proponer y opinar previamente ante la Jefatura de Gobierno de la Ciudad de México, respecto de la designación, desempeño y/o remoción de los mandos policiales que correspondan a la demarcación territorial;

VIII. Ejercer funciones de supervisión de los mandos de la policía preventiva, dentro de su demarcación territorial, de conformidad a lo dispuesto en la normatividad aplicable;

IX. Presentar ante la dependencia competente, los informes o quejas sobre la actuación y comportamiento de las y los miembros de los cuerpos de seguridad, respecto de actos que presuntamente contravengan las disposiciones, para su remoción conforme a los procedimientos legalmente establecidos;

X. Establecer y organizar un comité de seguridad ciudadana como instancia colegiada de consulta y participación ciudadana, en los términos de las disposiciones jurídicas aplicables;

XI. Elaborar el atlas de riesgo y el programa de protección civil de la demarcación territorial, y ejecutarlo de manera coordinada con el órgano público garante de la gestión integral de riesgos de conformidad con la normatividad aplicable;

XII. Coadyuvar con el organismo público garante de la gestión integral de riesgos de la Ciudad de México, para la prevención y extinción de incendios y otros siniestros que pongan en peligro la vida y el patrimonio de los habitantes; y

XIII. Solicitar, en su caso, a la Jefatura de Gobierno de la Ciudad de México, la emisión de la declaratoria de emergencia o la declaratoria de desastre en los términos de la ley.

C. De los Concejos

1. Los concejos son los órganos colegiados electos en cada demarcación territorial, que tienen como funciones la supervisión y evaluación de las acciones de gobierno, el control del ejercicio del gasto público y la aprobación del Proyecto

de Presupuesto de Egresos correspondiente a las demarcaciones territoriales, en los términos que señalen las leyes.

Su actuación se sujetará en todo momento a los principios de transparencia, rendición de cuentas, accesibilidad, difusión, y participación ciudadana. El concejo presentará un informe anual de sus actividades que podrá ser difundido y publicado para conocimiento de las y los ciudadanos.

Serán presididos por la persona titular de la alcaldía, y en ningún caso ejercerán funciones de gobierno y de administración pública.

2. Los requisitos para ser concejal serán los mismos que para las personas titulares de las alcaldías, con excepción de la edad que será de 18 años.

3. Son atribuciones del concejo, como órgano colegiado:

I. Discutir, y en su caso aprobar, con el carácter de bandos, las propuestas que sobre disposiciones generales presente la persona titular de la alcaldía;

II. Aprobar, sujeto a las previsiones de ingresos de la hacienda pública de la Ciudad de México, el Proyecto de Presupuesto de Egresos de sus demarcaciones que enviarán al Ejecutivo local para su integración al proyecto de presupuesto de la Ciudad de México para ser remitido al Congreso de la Ciudad;

III. Aprobar el programa de gobierno de la alcaldía, así como los programas específicos de la demarcación territorial;

IV. Emitir opinión respecto a los cambios de uso de suelo y construcciones dentro de la demarcación territorial;

V. Revisar el informe anual de la alcaldía, así como los informes parciales sobre el ejercicio del gasto público y de gobierno, en los términos establecidos por las leyes de la materia;

VI. Opinar sobre la concesión de servicios públicos que tengan efectos sobre la demarcación territorial y sobre los convenios que se suscriban entre la alcaldía, la Ciudad de México, la Federación, los estados o municipios limítrofes;

VII. Emitir su reglamento interno;

VIII. Nombrar comisiones de seguimiento vinculadas con la supervisión y evaluación de las acciones de gobierno y el control del ejercicio del gasto público, garantizando que en su integración se respete el principio de paridad entre los géneros;

IX. Convocar a la persona titular de la alcaldía y a las personas directivas de la administración para que concurran a rendir informes ante el pleno o comisiones, en los términos que establezca su reglamento;

X. Solicitar la revisión de otorgamiento de licencias y permisos en la demarcación territorial;

XI. Convocar a las autoridades de los pueblos y barrios originarios y comunidades indígenas residentes en la demarcación territorial, quienes podrán participar en las sesiones del concejo, con voz, pero sin voto, sobre los asuntos públicos vinculados a sus territorialidades;

XII. Remitir a los órganos del Sistema Anticorrupción de la Ciudad de México los resultados del informe anual de la alcaldía, dentro de los treinta días hábiles siguientes a que se haya recibido el mismo;

XIII. Solicitar a la contraloría interna de la alcaldía la revisión o supervisión de algún procedimiento administrativo, en los términos de la ley de la materia.

XIV. Celebrar audiencias públicas, en los términos que establezca su reglamento;

XV. Presenciar las audiencias públicas que organice la alcaldía, a fin de conocer las necesidades reales de los vecinos de la demarcación;

XVI. Supervisar y evaluar el desempeño de cualquier unidad administrativa, plan y programa de la alcaldía;

XVII. Cuando se trate de obras de alto impacto en la demarcación podrá solicitar a la alcaldía convocar a los mecanismos de participación ciudadana previstos en esta Constitución; y

XVIII. Las demás que establezcan esta Constitución y la ley.

SIETE. El 14 de noviembre de 2016, en seguimiento a los primeros acuerdos de la Mesa de Trabajo, la Dip. Elena Edith Segura Trejo presentó un documento mediante el cual planteaba un conjunto de propuestas derivado del análisis de la propuesta de Constitución Política de la Ciudad de México, entregada el 15 de septiembre de 2016 por el Jefe de Gobierno de la Ciudad de México, a la Asamblea Constituyente, y que por acuerdo del pleno se encontraba en análisis en las Mesas de Trabajo, el cual se reproduce textualmente:

«Debo reiterar que estas consideraciones y/o propuestas que someto a su consideración y a la de los demás integrantes de esta Mesa de Alcaldías, se basan en primera instancia, en lo establecido por el ART. 122 del Decreto por el que se reformaron diversas disposiciones constitucionales en materia de Reforma del Distrito Federal y, en un segundo momento, en algunos de los artículos transitorios

de dicha reforma, por lo que me permití resaltar lo que, a juicio de su servidora, no podemos dejar de tener en mente durante estos trabajos.

Cito:

Artículo 122 Constitucional.

...
...
...
...
...

VI. La división territorial de la Ciudad de México para efectos de su organización político administrativa, así como el número, la denominación y los límites de sus demarcaciones territoriales, **serán definidos con lo dispuesto en la Constitución Política local.**

El gobierno de las demarcaciones territoriales de la Ciudad de México estará a cargo de las Alcaldías. Sujeto a las previsiones de ingresos de la hacienda pública de la Ciudad de México, **la Legislatura aprobará el presupuesto de las Alcaldías, las cuales lo ejercerán de manera autónoma en los supuestos y términos que establezca la Constitución Política local.**

La integración, organización administrativa y facultades de las Alcaldías se establecerán en la Constitución Política y leyes locales, las que se sujetarán a los principios siguientes:

a) Las Alcaldías son órganos político administrativos que se integran por un Alcalde y por un Concejo electos por votación universal, libre, secreta y directa, para un periodo de tres años. **Los integrantes de la Alcaldía se elegirán por**

planillas de entre siete y diez candidatos, según corresponda, ordenadas en forma progresiva, iniciando con el candidato a Alcalde y después los Concejales con sus respectivos suplentes, en el número que para cada demarcación territorial determine la Constitución Política de la Ciudad de México. En ningún caso el número de Concejales podrá ser menor de diez ni mayor de quince. Los integrantes de los Concejos serán electos según los principios de mayoría relativa y de representación proporcional, en la proporción de sesenta por ciento por el primer principio y cuarenta por ciento por el segundo. Ningún partido político o coalición electoral podrá contar con más del sesenta por ciento de los concejales.

*b) **La Constitución Política de la Ciudad de México deberá establecer la elección consecutiva para el mismo cargo de Alcalde y Concejales por un periodo adicional.** La postulación sólo podrá ser realizada por el mismo partido o por cualquiera de los partidos integrantes de la coalición que los hubieren postulado, salvo que hayan renunciado o perdido su militancia antes de la mitad de su mandato.*

*c) **La administración pública de las demarcaciones territoriales corresponde a los Alcaldes.***

La Constitución Política de la Ciudad de México establecerá la competencia de las Alcaldías, dentro de sus respectivas jurisdicciones.

*Sujeto a las previsiones de ingresos de la hacienda pública de la Ciudad de México, **corresponderá a los Concejos de las Alcaldías aprobar el proyecto de presupuesto de egresos de sus demarcaciones,** que enviarán al Ejecutivo local para su integración al proyecto de presupuesto de la Ciudad de México para ser remitido a la Legislatura. **Asimismo,** estarán facultados para **supervisar y evaluar las acciones de gobierno, y controlar el ejercicio del gasto público en la***

respectiva demarcación territorial.

Al aprobar el proyecto de presupuesto de egresos, los Concejos de las Alcaldías deberán garantizar el gasto de operación de la demarcación territorial y ajustar su gasto corriente a las normas y montos máximos, así como a los tabuladores desglosados de remuneraciones de los servidores públicos que establezca previamente la Legislatura, sujetándose a lo establecido por el artículo 127 de esta Constitución.

*d) **La Constitución** Política de la Ciudad de México **establecerá las bases** para que la ley correspondiente prevea los criterios o fórmulas **para la asignación del presupuesto de las demarcaciones territoriales**, el cual se compondrá, al menos, de los montos que conforme a la ley les correspondan por concepto de participaciones federales, impuestos locales que recaude la hacienda de la Ciudad de México e ingresos derivados de la prestación de servicios a su cargo.*

*e) **Las demarcaciones territoriales no podrán, en ningún caso, contraer directa o indirectamente obligaciones o empréstitos.***

f) Los Alcaldes y Concejales deberán reunir los requisitos que establezca la Constitución Política de la Ciudad de México.

ALGUNOS TRANSITORIOS.

...

ARTÍCULO DÉCIMO CUARTO. - *A partir de la fecha de entrada en vigor de este Decreto, **todas las referencias que en esta Constitución y demás ordenamientos jurídicos se hagan al Distrito Federal, deberán entenderse hechas a la Ciudad de México.***

ARTÍCULO DÉCIMO QUINTO. - *Los ciudadanos que hayan ocupado la titularidad del Departamento del Distrito Federal, de la Jefatura de Gobierno o del Ejecutivo local, designados o electos, en ningún caso y por ningún motivo podrán ocupar el de Jefe de Gobierno de la Ciudad de México, ni con el carácter de interino, provisional, sustituto o encargado de despacho.*

ARTÍCULO DÉCIMO SEXTO. - *Las Alcaldías accederán a los recursos de los fondos y ramos federales en los términos que prevea la Ley de Coordinación Fiscal.*

ARTÍCULO DÉCIMO SÉPTIMO. - *Dentro de las funciones que correspondan a las Alcaldías, la Constitución Política de la Ciudad de México y las leyes locales contemplarán, al menos, aquéllas que la Ley Orgánica de la Administración Pública del Distrito Federal vigente a la entrada en vigor del presente Decreto, señala para los titulares de los órganos político-administrativos de las demarcaciones territoriales del Distrito Federal, con base en lo establecido por el artículo 122 constitucional.*

Las competencias de las Alcaldías, a que se refiere el presente artículo Transitorio, deberán distribuirse entre el Alcalde y el Concejo de la Alcaldía, en atención a lo dispuesto en la Base VI del Apartado A del artículo 122 constitucional, reformado mediante el presente Decreto.

Fin de la cita.

Entrando en materia, diputado Coordinador, señaló en el orden que usted sugirió los siguientes postulados, derivado, como indique al principio, del análisis a la propuesta del Jefe de Gobierno, específicamente en los contenidos en el apartado de alcaldías y las demás atribuciones que se pretende se incluyan.

<p>PROYECTO CONSTITUCIONAL DICE</p>	<p>PROYECTO QUE SE SOMETE DEBE DECIR</p>
<p style="text-align: center;">CAPÍTULO VI DE LAS DEMARCACIONES TERRITORIALES Y SUS ALCALDÍAS</p> <p>Artículo 58 <i>Demarcaciones territoriales</i></p> <p>1...</p> <p>2...</p> <p>3. <i>Son finalidades de las Alcaldías:</i></p> <p>I a V.</p> <p style="text-align: center;">NO EXISTE Y SE ADICIONA Y SE RECORRERIAN LAS DEMÁS.</p> <p>...</p> <p>4. <i>Las demarcaciones de la Ciudad de México, su denominación y límites territoriales</i></p>	<p style="text-align: center;">CAPÍTULO VI DE LAS DEMARCACIONES TERRITORIALES Y SUS ALCALDÍAS</p> <p>Artículo 58 <i>Demarcaciones territoriales</i></p> <p>1...</p> <p>2...</p> <p>3. <i>Son finalidades de las Alcaldías:</i></p> <p>I. a V.</p> <p>VI. Determinar de manera coordinada, Alcalde y Concejo, a propuesta del primero, el destino del gasto asignado a su demarcación, en el marco de la normatividad aplicable, y desde el proceso de planeación de este, hasta su total ejercicio.</p> <p>...</p> <p>4. <i>Las demarcaciones de la Ciudad de México, su denominación y límites territoriales serán los que señale la ley en la materia,</i></p>

<p>serán los que señale la ley en la materia, considerando los siguientes elementos:</p> <p>I. a IV.</p> <p>V. Factores históricos;</p> <p>...</p> <p>Artículo 59 Alcaldías</p> <p>A. De la integración, organización y facultades de las Alcaldías</p> <p>1. a 8.</p> <p>9. Las Alcaldías tendrán competencia, dentro de sus respectivas jurisdicciones, en materia de gobierno, administración, asuntos jurídicos, obras, servicios, desarrollo urbano, rural y social, protección civil, bienestar colectivo y seguridad ciudadana, promoción económica, cultural y deportiva y las demás que señalen las leyes.</p>	<p>considerando los siguientes elementos:</p> <p>I. a IV..</p> <p>V. Factores históricos y características que son ventajas propias y singulares;</p> <p>...</p> <p>Artículo 59 Alcaldías</p> <p>A. De la integración, organización y facultades de las Alcaldías</p> <p>1. a 8.</p> <p>9. Las Alcaldías tendrán competencia, dentro de sus respectivas jurisdicciones, en materia de gobierno, administración y verificaciones a establecimientos mercantiles, asuntos jurídicos, obras, servicios, desarrollo urbano, rural y social, protección civil, bienestar colectivo y seguridad ciudadana, promoción económica, cultural y deportiva y las demás que señalen las leyes.</p> <p>La Alcaldías podrán activar acciones para fomentar y colaborar con la recaudación de impuestos y otras contribuciones, siempre</p>
---	--

<p>NO EXISTE. SE ADICIONA PÁRRAFO Y SE RECORREN LOS DEMÁS</p> <p><i>El ejercicio de tales atribuciones se realizará siempre de conformidad con las leyes y demás disposiciones normativas aplicables en cada materia y respetando las asignaciones presupuestales.</i></p> <p>10. a 11.</p> <p>NO EXISTE. SE ADICIONA ESTE NUMERAL 12.</p> <p><i>B. De las personas titulares de las Alcaldías</i></p> <p>1...</p> <p>2. Para ser Alcalde o Alcaldesa se requiere:</p> <p><i>I. Tener la ciudadanía mexicana en el ejercicio de sus derechos;</i></p>	<p><i>en coadyuvancia y coordinación con las áreas del gobierno central.</i></p> <p><i>El ejercicio de tales atribuciones se realizará siempre de conformidad con las leyes y demás disposiciones normativas aplicables en cada materia y respetando las asignaciones presupuestales.</i></p> <p>10. a 11.</p> <p><i>12. Las Alcaldías realizarán el registro y actualización de los bienes de dominio público existentes en su demarcación. Además contarán con la documentación que acredite la asignación en resguardo del total de los mismos.</i></p> <p><i>B. De las personas titulares de las Alcaldías</i></p> <p>1...</p> <p>2. Para ser Alcalde o Alcaldesa se requiere:</p> <p><i>I. Tener la ciudadanía mexicana en el ejercicio de sus derechos;</i></p> <p><i>II. Tener por lo menos veinticinco años al</i></p>
---	--

<p><i>II. Tener por lo menos veinticinco años al día de la elección;</i></p> <p><i>III. Tener residencia efectiva en la Ciudad de México con dos años inmediatamente anteriores al día de la elección;</i></p> <p><i>IV. No ser legislador o legisladora en el Congreso de la Unión o en el Congreso local; juez, magistrada o magistrado, consejera o consejero de la Judicatura del Poder Judicial; no ejercer un mando medio o superior en la administración pública federal, local o de las Alcaldías; militar o miembro de las fuerzas de seguridad pública de la ciudad, a menos que se separen de sus respectivos cargos por lo menos 60 días antes de la elección.</i></p> <p><i>V...</i></p> <p><i>3. Las personas titulares de las Alcaldías tendrán las siguientes atribuciones:</i></p> <p><i>I...</i></p> <p><i>II. Elaborar el Programa de Gobierno de</i></p>	<p><i>día de la elección;</i></p> <p><i>III. Tener residencia efectiva en la Demarcación Territorial respectiva en la Ciudad de México con tres años inmediatamente anteriores al día de la elección;</i></p> <p><i>IV. No ser legislador o legisladora en el Congreso de la Unión o en el Congreso local; juez, magistrada o magistrado, consejera o consejero de la Judicatura del Poder Judicial; no ejercer un mando medio o superior en la administración pública federal, local o de las Alcaldías; militar o miembro de las fuerzas de seguridad pública de la ciudad, a menos que se separen de sus respectivos cargos por lo menos 60 días antes de la elección.</i></p> <p><i>V...</i></p> <p><i>3. Las personas titulares de las Alcaldías tendrán las siguientes atribuciones:</i></p> <p><i>I...</i></p> <p><i>II. Elaborar en los tiempos que obliguen las leyes locales, tanto el</i></p>
--	--

su demarcación y presentarla al Congreso local en los términos previstos por esta Constitución;

III. a VI.

NO EXISTE. SE ADICIONA FRACCIÓN Y SE RECORRERÍAN LAS DEMAS.

NO EXISTE. SE ADICIONA FRACCIÓN Y SE RECORRERÍAN LAS DEMAS.

Programa de Gobierno de su Demarcación; como el Programa de Desarrollo Urbano, y presentarlos al Congreso local en los términos previstos por esta Constitución;

III. a VI

VII. El organismo encargado, deberá informar sobre los proyectos de agua y drenaje a ejecutar en determinada demarcación territorial, en cuanto éstos seas aprobados para llevarlos a cabo y fomentar la coordinación y en su caso la aplicación de recursos conjuntos para esos efectos.

VIII. Suscribir los documentos relativos al ejercicio de sus atribuciones, así como celebrar, otorgar y suscribir los contratos, convenios y demás actos jurídicos de carácter administrativo o de cualquier otra índole dentro del ámbito de su competencia, necesarios para el ejercicio de sus funciones y en su caso de las Unidades Administrativas que les estén adscritas

IX. Imponer, en los términos que prevea la

VII. Imponer, en los términos que prevea la ley, sanciones administrativas por infracciones a las leyes y reglamentos;

NO EXISTE. SE ADICIONA PÁRRAFO

VIII. Someter el proyecto de presupuesto de egresos a la aprobación del Concejo;

NO EXISTE. SE ADICIONARÍA PÁRRAFO

NO EXISTE. SE ADICIONARÍA PÁRRAFO

ley, sanciones administrativas por infracciones a las leyes y reglamentos;

Además deberá ejercer las funciones de vigilancia y verificación administrativa en materia de establecimientos mercantiles y sus peculiaridades en materia de protección civil, medio ambiente y todas aquellas que se establezcan según la ley en la materia; así como aplicar las sanciones respectivas.

X. Someter el proyecto de presupuesto de egresos a la aprobación del Concejo;

El proyecto de presupuesto de egresos que presente al Concejo, deberá señalar claramente el destino del gasto en clasificación administrativa, económica y por proyecto específico.

Las Alcaldías podrán aplicar reorientación y readecuación del gasto, siempre y cuando no impacten de manera importante en los porcentajes de gasto de inversión y gasto corriente; y que no se afecten programas prioritarios, salvo que

IX. Proponer a la Jefatura de Gobierno el proyecto de presupuesto de egresos de la demarcación territorial, aprobado por el Concejo;

X. a XI.

XII. Designar a las personas servidoras públicas de la Alcaldía, sujetándose a las disposiciones del servicio profesional de carrera;

XIII. a XVIII

exista para éste último caso, con la aprobación de las áreas del gobierno central.

IX. Proponer a la Jefatura de Gobierno el proyecto de presupuesto de egresos de la demarcación territorial, aprobado por el Concejo;

X. a XI.

*XII. Designar a las personas servidoras públicas de la Alcaldía, sujetándose a las disposiciones del servicio profesional de carrera; **en todo caso, los funcionarios de confianza, mandos medios y superiores, serán designados y removidos libremente por el Alcalde;***

XIII. a XVIII.

XIX. Opinar sobre la concesión de servicios públicos que tengan efectos en la Demarcación territorial y sobre los convenios que se suscriban entre el Gobierno de la Ciudad de México y la Federación o los Estados o Municipios limítrofes que afecten directamente a la

<p>NO EXISTE. SE ADICIONARÍA Y RECORRERÍAN LAS DEMÁS</p> <p>XIX. Las demás que les otorguen esta Constitución, las leyes, los reglamentos y los acuerdos que expida la Jefatura de Gobierno.</p> <p>C. De los Concejos</p> <p>1. a 2</p> <p>3. Son atribuciones del Concejo:</p> <p>I. a III.</p> <p>IV. Opinar y presentar propuestas para la elaboración de los planes y programas que correspondan a la Alcaldía;</p> <p>V. a IX</p>	<p>Alcaldía;</p> <p>XXII. Las demás que les otorguen esta Constitución, las leyes, los reglamentos y los acuerdos que expida la Jefatura de Gobierno.</p> <p>C. De los Concejos</p> <p>1. a 2</p> <p>3. Son atribuciones del Concejo:</p> <p>I. a III</p> <p>IV. Opinar y presentar propuestas para la elaborar o mejorar los planes y programas que correspondan a la Alcaldía, incluyendo el Programa de Gobierno de su demarcación;</p> <p>V. a IX</p>
---	--

<p style="text-align: center;">Artículo 60</p> <p style="text-align: center;">Del Cabildo de la Ciudad de México</p> <p>1. a 5</p> <p>6. El Cabildo de la Ciudad de México tiene las siguientes funciones:</p> <p style="padding-left: 40px;">I. a VI</p> <p>SE ADICIONA UN ÚLTIMO PÁRRAFO.</p> <p>7...</p>	<p style="text-align: center;">Artículo 60</p> <p style="text-align: center;">Del Cabildo de la Ciudad de México</p> <p>1. a 5</p> <p>6. El Cabildo de la Ciudad de México tiene las siguientes funciones:</p> <p style="padding-left: 40px;">I. a VI</p> <p style="text-align: center;">VII. Los acuerdos serán aprobados por mayoría simple de los integrantes del Cabildo, para su implementación.</p> <p>7...</p>
<p style="text-align: center;">Artículo 61</p> <p style="text-align: center;">De los recursos públicos de las demarcaciones</p> <p>1. Sujeto a las previsiones de ingresos de la hacienda pública de la Ciudad de México, el Congreso local aprobará el presupuesto de las demarcaciones territoriales.</p> <p>2. Las Alcaldías ejercerán con autonomía su presupuesto, los rendimientos de los bienes que les pertenezcan y todos los demás ingresos fiscales aprobados por el Congreso local, con sujeción a las disposiciones</p>	<p style="text-align: center;">Artículo 61</p> <p style="text-align: center;">De los recursos públicos de las demarcaciones</p> <p>1. Sujeto a las previsiones de ingresos de la hacienda pública de la Ciudad de México, el Congreso local aprobará el presupuesto de las demarcaciones territoriales.</p> <p>2. Las Alcaldías ejercerán con autonomía su presupuesto, los rendimientos de los bienes que les pertenezcan y todos los demás ingresos fiscales aprobados por el Congreso local, con sujeción a las disposiciones</p>

<p>establecidas en esta Constitución y en la ley respectiva.</p> <p>NO EXISTE. SE ADICIONARÍA UN SEGUNDO PÁRRAFO A ESTE NUMERAL</p> <p>3. y 4.</p> <p>NO EXISTE. SE ADICIONARÍA UN NUMERAL</p>	<p>establecidas en esta Constitución y en la ley respectiva.</p> <p>Las Alcaldías podrán reorientar el destino del Gasto, en apego a la normatividad aplicable, con la aprobación del Concejo y manteniendo el equilibrio presupuestal.</p> <p>3. y 4</p> <p>5.- Las Alcaldías, podrán proponer al Gobierno de la Ciudad, indicadores, fórmulas u otros instrumentos estadísticos que permitan considerar las condiciones, características y ventajas únicas de su demarcación o de varias demarcaciones, para efectos de incluirlos como elemento en los esquemas y fórmulas para distribución anual de recursos.</p>
--	--

Por otra parte, quisiera llamar la atención de los diputados integrantes de la Mesa de Trabajo, y solicitarles que, aun no siendo parte de este apartado de alcaldías, pero dado el grado de importancia, agregáramos una solicitud de modificación a la propuesta entregada por el Jefe de Gobierno, que señala en su artículo 26, del Pacto Fiscal lo siguiente:

<p>PROYECTO CONSTITUCIONAL</p> <p>DICE</p>	<p>PROYECTO QUE SE SOMETE</p> <p>DEBE DECIR</p>
<p>CAPÍTULO II</p>	<p>CAPÍTULO II</p>

<p>DE LA HACIENDA PÚBLICA DE LA CIUDAD DE MÉXICO ARTÍCULO 26 PACTO FISCAL</p> <p>A-D</p> <p><i>E. Coordinación Fiscal Local.</i></p> <p><i>1. las Alcaldías ejercerán con autonomía sus presupuestos aprobados por el Congreso local, observando las disposiciones legales y reglamentarias, así como los acuerdos administrativos de carácter general de la administración pública de la ciudad, de conformidad con las siguientes bases:</i></p> <p>NO EXISTE. DEBE ADICIONARSE</p> <p>...</p>	<p>DE LA HACIENDA PÚBLICA DE LA CIUDAD DE MÉXICO ARTÍCULO 26 PACTO FISCAL</p> <p>A-D</p> <p><i>E. Coordinación Fiscal Local.</i></p> <p><i>1. Las Alcaldías ejercerán con autonomía sus presupuestos aprobados por el congreso local, observando las disposiciones legales y reglamentarias, así como los acuerdos administrativos de carácter general de la administración pública de la ciudad, de conformidad con las siguientes bases:</i></p> <p><i>El ejecutivo local, con la colaboración de las alcaldías elaborará y propondrá al Congreso de la Ciudad de México, una Ley de Coordinación Fiscal Local, que abra de tener las actualizaciones correspondientes cada año fiscal y será parte del paquete económico que se presente a los legisladores para su estudio, análisis, discusión y en su caso aprobación.</i></p> <p>...</p>
---	--

En espera de que las propuestas sean incluidas como se acordó, de antemano aprecio que se tomen en cuenta.

ATENTAMENTE,

DIP. ELENA EDITH SEGURA TREJO

OCHO. El día 27 de febrero del 2017, en la Octava Mesa de Trabajo de Alcaldías, el presidente de la Comisión Especial para la Reforma Política, Dip. José Encarnación Alfaro, entregó la propuesta de capitulado, que aglutina seis Títulos, 22 Capítulos y 58 secciones; adjuntándose al presente Dictamen como **ANEXO 1**.

NUEVE. El 5 de abril de 2017, la Mesa de Trabajo de Alcaldías presentó la *Iniciativa con Proyecto de Decreto por el que se expide la Ley de Alcaldías de la Ciudad de México*, signada por diputadas y diputados integrantes de los Grupos Parlamentarios de los partidos Encuentro Social, Humanista, Morena, Movimiento Ciudadano, Nueva Alianza, de la Revolución Democrática, Revolucionario Institucional y Verde Ecologista de México; misma que se encuentra disponible en el enlace <http://www.aldf.gob.mx/archivo-680645cf2d9537e3990e069326a714ee.pdf>, y adjunta al presente Dictamen como **ANEXO 2**.

Esta iniciativa consta de 177 artículos, estructurados en siete Títulos, con 7 artículos transitorios.

De dicha Iniciativa, se desprende el siguiente análisis:

El Título I, denominado «De las demarcaciones territoriales», contempla disposiciones de carácter general relativas a la naturaleza de la presente Ley como de orden público y de interés general. Asimismo, se especifica el objeto de la Ley, el cual consiste en regular y establecer las bases para la integración, organización, administración, funcionamiento y atribuciones del gobierno y de la administración pública de las demarcaciones territoriales de la Ciudad de México.

En este Título se aclaran las fuentes de las cuales derivan las facultades de las autoridades de las demarcaciones territoriales, es decir, de las alcaldías, a saber: la Constitución Política de los Estados Unidos Mexicanos, la Constitución Política de la Ciudad de México, los ordenamientos federales, locales y de la propia demarcación; así

como las que deriven de los convenios que se celebren con el Gobierno de la Ciudad de México o con otras demarcaciones de la Ciudad.

Además, en el Título I se precisa cuál es el número y las denominaciones de las demarcaciones territoriales de la Ciudad de México; se define quiénes son habitantes de la Ciudad y se señalan cuáles son sus derechos y deberes. Por último, en este Título se establece el deber de las alcaldías de garantizar sus derechos y promover el desarrollo de las lenguas, cultura, usos y costumbres de los pueblos, barrios originarios y comunidades indígenas residentes afincadas en las demarcaciones.

El Título II, «De las Alcaldías», regula su integración y organización; precisa los requisitos para ser alcaldesa o alcalde en total congruencia con lo que dispone la Constitución Política de la Ciudad de México, y establece las reglas para la instalación de las alcaldías.

Asimismo, define los mecanismos para suplir a las personas que integran la alcaldía en los supuestos de ausencias temporales o definitivas. Una parte muy importante dentro de este Título es la relativa a las materias sobre las cuales las alcaldías tendrán competencia, dentro de sus respectivas jurisdicciones, a saber: gobierno y régimen interior; obra pública y desarrollo urbano; servicios públicos; movilidad; vía pública; espacio público; seguridad ciudadana; desarrollo económico y social; educación, cultura y deporte; protección al medio ambiente; asuntos jurídicos; rendición de cuentas y participación social; reglamentos, circulares y disposiciones administrativas de observancia general; alcaldía digital; así como las demás que señalen las leyes. De igual forma, se aclara que el ejercicio de tales competencias se realizará siempre de conformidad con las leyes y demás disposiciones normativas aplicables en cada materia y respetando las asignaciones presupuestales.

Por otra parte, en el Título II se precisa que las personas titulares de las alcaldías tienen atribuciones exclusivas, atribuciones coordinadas con el Gobierno de la Ciudad de México u otras autoridades, y atribuciones subordinadas con el Gobierno de la Ciudad de México;

además, se señala con precisión cuáles atribuciones se encuentran incluidas dentro de cada una de estas categorías. Resulta pertinente destacar algunas de las atribuciones exclusivas de la persona titular de la Alcaldía, ya que es manifestación de la intención de dar fuerza real a esta instancia de gobierno:

La alcaldesa o el alcalde tendrá como facultades exclusivas para registrar las manifestaciones de obra y expedir las autorizaciones, permisos, licencias de construcción de demoliciones, instalaciones aéreas o subterráneas en vía pública, edificaciones en suelo de conservación, estaciones repetidoras de comunicación celular o inalámbrica y demás, correspondiente a su demarcación territorial, conforme a la normativa aplicable; otorgar licencias de fusión, subdivisión, relotificación, de conjunto y de condominios; así como autorizar los números oficiales y alineamientos, con apego a la normatividad correspondiente; prestar los siguientes servicios públicos: alumbrado público en las vialidades; limpia y recolección de basura; poda de árboles; regulación de mercados; y pavimentación, de conformidad con la normatividad aplicable.

En este sentido, el alcalde o alcaldesa tendrá como facultades exclusivas: registrar las manifestaciones de obra y expedir las autorizaciones, permisos, licencias de construcción de demoliciones, instalaciones aéreas o subterráneas en vía pública, edificaciones en suelo de conservación, estaciones repetidoras de comunicación celular o inalámbrica y demás, correspondiente a su demarcación territorial, conforme a la normativa aplicable; otorgar licencias de fusión, subdivisión, relotificación, de conjunto y de condominios; así como autorizar los números oficiales y alineamientos, con apego a la normatividad correspondiente; prestar los siguientes servicios públicos: alumbrado público en las vialidades; limpia y recolección de basura; poda de árboles; regulación de mercados; y pavimentación, de conformidad con la normatividad aplicable.

En ese tenor, el alcalde o alcaldesa tendrá facultades exclusivas para vigilar y verificar administrativamente el cumplimiento de las disposiciones, así como aplicar las sanciones que correspondan en materia de establecimientos mercantiles, estacionamientos públicos,

construcciones, edificaciones, mercados públicos, protección civil, protección ecológica, anuncios, uso de suelo, cementerios, servicios funerarios, servicios de alojamiento, protección de no fumadores, y desarrollo urbano.

El Título III, «Del Concejo», define a éste como el órgano colegiado electo en cada demarcación territorial, que tiene como funciones la supervisión y evaluación de las acciones de gobierno, el control del ejercicio del gasto público y la aprobación del Proyecto de Presupuesto de Egresos correspondiente a la demarcación territorial. Es importante mencionar que los Concejos de las alcaldías, al ser órganos colegiados integrados de manera plural (en virtud del sistema de elección mixto que combina principio mayoría con el principio de representación proporcional), serán un contrapeso para el partido político gobernante, ya que tienen facultades para supervisar y evaluar las acciones de gobierno, y controlar el ejercicio del gasto público en la respectiva demarcación territorial.

En el Título III se precisan los requisitos para ser concejal; se establecen las reglas para el funcionamiento del concejo, relativas, entre otros rubros, al quórum legal para sesionar (debe estar presentes la mitad más uno del total de sus integrantes) y el tipo de sesiones que pueden ser convocadas (ordinarias, extraordinarias y solemnes). Asimismo, se dispone que este órgano colegiado debe expedir un reglamento en el cual se establezcan la forma, periodicidad, tipos de votación y demás asuntos que tengan que ver con el desarrollo de sus sesiones. En este Título también se dispone que en cada concejo habrá una secretaría, cuyo titular será nombrado por aquél a propuesta de la persona titular de la Alcaldía. La secretaría tendrá entre sus atribuciones: asistir a las sesiones del concejo y levantar las actas correspondientes; emitir los citatorios para la celebración de las sesiones del mismo; llevar y conservar sus libros de actas, obteniendo las firmas de los asistentes a las sesiones; organizar y llevar el archivo general del mismo; así como de organizar y llevar un control sobre su correspondencia oficial.

Por otro lado, el Título III se establecen también las atribuciones del concejo en plena congruencia con lo dispuesto por la Constitución Política de la Ciudad de México. Destacan, entre otras, atribuciones normativas como la de discutir y en su caso aprobar, con el carácter de bandos, las propuestas que sobre disposiciones generales presente la persona titular de la alcaldía. Cabe aclarar que esta facultad corresponde a la facultad reglamentaria de la alcaldía, es decir, dichas disposiciones generales con carácter de bando son verdaderos reglamentos. Pero sobre todo debemos resaltar sus facultades de control, que convertirá a estos concejos en contrapeso respecto de la alcaldesa o el alcalde.

Así, el concejo tendrá la facultad de aprobar, sujeto a las previsiones de ingresos de la hacienda pública de la Ciudad de México, el Proyecto de Presupuesto de Egresos de su demarcación, mismo que enviarán al Ejecutivo local para su integración al proyecto de presupuesto de la Ciudad de México para ser remitido al Congreso de la Ciudad; o bien las facultades, entre otras más, de aprobar el programa de gobierno de la Alcaldía, así como los programas específicos de la demarcación territorial; emitir opinión respecto a los cambios de uso de suelo y construcciones dentro de la demarcación territorial; revisar el informe anual de la Alcaldía, así como los informes parciales sobre el ejercicio del gasto público y de gobierno, en los términos establecidos por las leyes de la materia; y opinar sobre la concesión de servicios públicos que tengan efectos sobre la demarcación territorial y sobre los convenios que se suscriban entre la Alcaldía, la Ciudad.

El espíritu de la Constitución Política de la Ciudad de México no es que los concejos se erijan en obstáculo al ejercicio de las atribuciones de la persona titular de la alcaldía, sino en un órgano de contrapeso, de carácter representativo y plural, que contribuya a la gobernabilidad y a la toma de decisiones en las demarcaciones territoriales.

El Título IV, denominado «De los Recursos Públicos de las Alcaldías», regula lo relativo a los ingresos y los presupuestos de las Alcaldías.

En este tenor, se define cuáles son las fuentes de ingresos de las Alcaldías, así como los rubros que conforman sus presupuestos. Cabe destacar que, en congruencia con la Constitución Política de la Ciudad de México, en la presente ley se reitera el principio de autonomía presupuestal, programática y administrativa en el ejercicio de los recursos que se asignen a las Alcaldías, incluyendo los productos financieros generados en el ejercicio.

Esto significa un paso muy importante, pues apuntala el fortalecimiento de las finanzas de las Alcaldías, garantiza el manejo autónomo de sus recursos, además de que les permitirá generar sus propios recursos, pues todos los que deriven de actos de gobierno como clausuras, licencia de construcción o de manifestaciones de obra, se podrán quedar en la Alcaldía. A diferencia de las ahora desaparecidas delegaciones políticas, las Alcaldías dejarán de depender de la Secretaría de Finanzas del gobierno de la Ciudad de México.

Por otra parte, destaca también en la presente iniciativa de Ley el mandato constitucional en el sentido de que del presupuesto que el Congreso de la Ciudad les autorice en el correspondiente Decreto de Presupuesto de Egresos, cada una de las Alcaldías deberá destinar al menos el 22 por ciento a proyectos de inversión en infraestructura, equipamiento urbano y servicios públicos en todas las colonias, pueblos, barrios originarios y comunidades indígenas de la demarcación territorial.

El Título V, denominado «De la Organización Administrativa de las Alcaldías», establece reglas generales y comunes para la organización de la administración pública de las Alcaldías.

Se define un mínimo de Direcciones Generales con las que deberán contar las Alcaldías, relativas a las distintas materias, y se dota de flexibilidad para fusionarlas o dividir las, o bien para crear otras Direcciones Generales, como atribución del alcalde o alcaldesa, escuchando al Concejo, según las necesidades y características de cada demarcación territorial.

El Título VI, «De la Participación Ciudadana en las Alcaldías», establece el deber de las y los integrantes de las Alcaldías de garantizar la participación de las y los habitantes de la demarcación territorial en los asuntos públicos que sean de su interés, a través de los mecanismos de participación ciudadana que reconoce la Constitución Política de la Ciudad de México y la Ley de Participación Ciudadana de la Ciudad de México.

Entre otros, dicha iniciativa de ley establece el deber de las y los integrantes de las Alcaldías de informar y consultar a los habitantes de la demarcación territorial, mediante los mecanismos y procedimientos de participación que establezca la ley de participación ciudadana; promover la participación de la ciudadanía en los programas, generales y específicos, de desarrollo de la demarcación; en la ejecución de programas y acciones públicas territoriales; en el presupuesto participativo; uso del suelo, obras públicas y la realización de todo proyecto de impacto territorial, social y ambiental en la demarcación; y actuar con transparencia y rendir cuentas a los habitantes de la demarcación territorial, a través de informes generales y específicos acerca de su gestión.

El Título VII se denomina «De las garantías del derecho a la buena administración». Este derecho se encuentra establecido en el artículo 7 de la Constitución de la Ciudad de México. En la presente iniciativa de ley, se propone vincular conceptualmente ese derecho, con los deberes que la referida Constitución establece para las autoridades de la Ciudad de México, en los temas de planeación, gobierno abierto, fiscalización interna, asociación de alcaldías, coordinación metropolitana y responsabilidad patrimonial.

La buena administración requiere que las Alcaldías elaboren sus programas de gobierno, con fijación de metas y objetivos de la acción pública en el ámbito de las demarcaciones territoriales; y requiere también que haya congruencia entre los programas de gobierno de las Alcaldías deberán ser congruentes con el Plan General de Desarrollo de la Ciudad de México, el Programa General de Ordenamiento Territorial, el Programa de Gobierno de la Ciudad de México y los programas sectoriales, especiales e institucionales. Estas y otras

reglas sobre planeación y programación en el ámbito de las Alcaldías se establecen en el Capítulo I del Título VII de la presente iniciativa de ley.

Por otro lado, en el Capítulo II del mismo Título se dispone que para garantizar de forma completa y actualizada la transparencia, la rendición de cuentas y el acceso a la información, las Alcaldías deberán establecer sistemas de gobierno abierto, para informar a la ciudadanía sobre sus actividades, través de una plataforma de accesibilidad universal, de datos abiertos y apoyada en nuevas tecnologías.

Por su parte, el Capítulo III del Título VII define las reglas relativas a la fiscalización interna de las Alcaldías. Específicamente, se establecen por órganos internos de control de las Alcaldías (que serán independientes de éstas), y se definen sus atribuciones. Asimismo, se establece la posibilidad de la denuncia ciudadana respecto de hechos de corrupción, así como la posibilidad de recurrir las resoluciones del órgano interno de control, en los términos que establezca la ley de fiscalización superior de la Ciudad de México.

En el Capítulo IV del Título VII, se establecen reglas sobre la coordinación metropolitana y la asociación de alcaldías. En este sentido, las alcaldías, con el acuerdo de su concejo, pueden suscribir acuerdos de coordinación para la prestación de servicios públicos con los municipios conurbados. En la presente iniciativa se precisan normas sobre el contenido mínimo de los correspondientes convenios de coordinación. Por otro lado, las Alcaldías, con el acuerdo de su concejo, también pueden asociarse entre sí y con municipios vecinos de otras entidades federativas para el mejor cumplimiento de sus funciones, a través de la suscripción del convenio correspondiente. En dicha iniciativa se precisan normas sobre el contenido mínimo de los correspondientes convenios de asociación.

Por último, se establece en el Título VII un Capítulo V relativo a la responsabilidad patrimonial de las Alcaldías, por los daños que, con motivo de su actividad administrativa

irregular, causen en los bienes o derechos de los particulares. En dicho supuesto, se estará a lo que dispone la Ley de Responsabilidad Patrimonial de la Ciudad de México. La Ciudad de México ha experimentado cambios muy profundos en las últimas décadas. En lo material, el incremento extraordinario en el número de habitantes y en la densidad poblacional ha producido gran presión para que las autoridades locales desempeñen con eficacia las funciones públicas que tienen encomendadas, y presten los servicios públicos a su cargo con calidad y cobertura suficientes.

A lo anterior, se suma el fenómeno metropolitano, por el cual la «ciudad real» excede con mucho los contornos jurídicos y competenciales de la Ciudad de México. Por otro lado, la Ciudad cuenta con una ciudadanía cada vez más demandante, participativa y atenta a la manera en que se conducen los asuntos públicos locales. Este tipo de ciudadanía es esencial para el buen funcionamiento de la Ciudad, como elemento de vigilancia sobre las autoridades, y como elemento que da insumos e información a esas mismas autoridades para puedan tomar las decisiones que resuelvan los problemas que afectan a la población.

DIEZ. En acompañamiento a la elaboración de la Iniciativa presentada, la Mesa de Alcaldías realizó las siguientes actividades:

A. Foros

- Foro: “Alcaldías: Responsabilidad de todas y de todos”.

Lunes 13 de marzo de 2017.

Ex-Templo de Corpus Christi.

Ponentes:

Diputado José Encarnación Alfaro - presidente del Comisión Especial para la Reforma Política

Diputada Constituyente Gabriela Cuevas Barrón - PAN

Diputado Constituyente Porfirio Muñoz Ledo

Mtro. Carlos González Martínez - Consejero Electoral IEDF

Dr. Manuel Granados Covarrubias - Consejero Jurídico de la CDMX

Mtro. Ricardo Ruíz Suárez - Senado de la República

Senadora Angélica de la Peña Gómez - PRD

Diputada Constituyente Patricia Ruiz Anchondo - Morena

Diputada Constituyente Clara Marina Brugada Molina - Morena

Mtro. Gustavo Ernesto Figueroa Cuevas - Consejero Electoral IEDF

- Foro: “Ley de Alcaldías de la CDMX” **ANEXO 3.**

31 de mayo de 2017.

Auditorio Benito Juárez, Asamblea Legislativa del Distrito Federal.

Ponentes:

Jefes Delegacionales

- Christian Von Roehrich – Benito Juárez
- Carlos Estrada Meraz – Iztacalco
- Israel Moreno Rivera – Venustiano Carranza

Diputados Locales

- Dip. José Alfonso Suárez del Real y Aguilera - Morena
- Dip. Elena Edith Segura Trejo – PRD
- Dip. Leonel Luna Estrada – PRD
- Dip. José Encarnación Alfaro – PRI
- Dip. Fernando Zárate Salgado – PVEM

Diputados Constituyentes

- Dip. Patricia Jimena Ortiz Couturier – Morena

- Dip. Julio César Moreno Rivera – PRD

Académicos

- Dr. Oliver David Meza Canales – CIDE
- Dr. Carlos Humberto Gadsden Carrasco – CEMM

Sociedad Civil

- C. Mayela Delgadillo – Coordinadora de la Asociación Civil Salvemos a la Ciudad
- C. Ernesto Jiménez – Asociación de Vecinos de la Colonia Valle Gómez

B. Reuniones de trabajo

- Quince reuniones de Trabajo de la Mesa de Alcaldías, con los diputados integrantes de la misma, en las siguientes fechas:

Mesa de Trabajo	Fecha
Primera Reunión de Trabajo	14 de noviembre de 2016 (Salón Benita Galeana)
Segunda Reunión de Trabajo	05 de diciembre de 2016 (Salón Heberto Castillo)
Tercera Reunión de Trabajo	12 de diciembre de 2016 (Salón Benita Galeana)
Cuarta Reunión de Trabajo	23 de enero de 2017 (Salón Benita Galeana)
Quinta Reunión de Trabajo	09 de febrero de 2017 (Salón 4)
Sexta Reunión de Trabajo	13 de febrero de 2017 (Salón Luís Donaldo colosio)

Séptima Reunión de Trabajo	20 de febrero de 2017 (Salón Benita Galeana)
Octava Reunión de Trabajo	27 de febrero de 2017 (Salón Nelson Mandela)
Novena Reunión de Trabajo	06 de marzo de 2017 (Salón Benita Galeana)
Décima Reunión de Trabajo	13 de marzo de 2017 (Salón Benita Galeana)
Décima Primera Reunión de Trabajo	27 de marzo de 2017 (Salón Benita Galeana)
Décima Segunda Reunión de Trabajo	24 de abril de 2017 (Salón Benita Galeana)
Décima Tercera Reunión de Trabajo	14 de agosto de 2017 (Salón 4)
Décima Cuarta Reunión de Trabajo	18 de octubre de 2017 (Salón Luís Donaldo Colosio)
Décima Quinta Reunión de Trabajo	05 de diciembre de 2017 (Salón Luís Donaldo Colosio)

C. Otras reuniones

- El día 04 de septiembre del 2017, se llevó a cabo una reunión con personas expertas en materia de Pueblos y Barrios Originarios, en la cual se acordó lo siguiente:

«Dentro de la ley se debe incluir la obligación de las alcaldías de consultar a los integrantes de los pueblos y barrios originarios y comunidades indígenas residentes en las demarcaciones territoriales sobre las medidas legislativas y administrativas susceptibles de afectarles, con la finalidad de obtener su consentimiento libre, previo e informado.

Asimismo, las alcaldías promoverán el desarrollo de sus lenguas, cultura, usos y costumbres y preservarán su patrimonio, culturas, identidades, además de instrumentar políticas públicas y proyectos comunitarios en coordinación y coadyuvancia con ellos. Se debe contemplar, además, que se respetarán y asegurará sus derechos en lo referente al uso y disfrute del espacio público y de los recursos naturales, servicios, salud, alimentación y deporte. Todo lo anterior, de conformidad con la Constitución Política de la Ciudad de México, y en específico, los artículos 57, 58 y 59».

D. Oficios y Comunicaciones.

- 26 de octubre de 2016: Convocatoria a los Diputados de la VII Legislatura de la Asamblea Legislativa del Distrito Federal, integrantes del *Grupo de Trabajo II sobre Organización, Funcionamiento y Competencia de las Alcaldías*, e invitación al Presidente de la Mesa Directiva de la Asamblea Constituyente, a los integrantes de la Comisión de Alcaldías de la Asamblea Constituyente, a los 16 Jefes Delegacionales a la instalación de las Mesas de Trabajo por parte del Diputado Coordinador, José Alfonso Suárez del Real y Aguilera.
- 8 de noviembre: Oficio enviado a la Diputada Constituyente Gabriela Cuevas Barrón, presidenta de la Comisión de Alcaldías de la Asamblea Constituyente, por parte del Diputado Presidente de la Comisión Especial para la Reforma Política, José Encarnación Alfaro Cázares mediante el cual se le expresa el legítimo interés para la realización de trabajos y vinculación de ambos órganos legislativos.
- 14 de noviembre de 2016: oficio ALDF/VIII/CEEAFP/ST-078/2016 mediante el cual, el Secretario Técnico de la Comisión Especial para el Estudio y Análisis de las Finanzas Públicas, Sandro Cigarroa Nicoletti, envía al Diputado Coordinador de la mesa de trabajo de Alcaldías, las propuestas realizadas por la diputada Elena Edith Segura Trejo referentes a la Constitución Política de la Ciudad de México.

- 17 de noviembre de 2016: Oficio ALDF/CA/36/16 signado por la Lic. E. Soralla Portillo Figueroa por medio del cual envía al Coordinador de la Mesa de Trabajo de Alcaldías las propuestas realizadas al apartado de Alcaldías de la Constitución Política de la Ciudad de México realizadas por el Dip. Carlos Alfonso Candelaria López.
- 12 de diciembre de 2016: oficio JASRA/185/2016 emitido por el Diputado Coordinador de la Mesa de Trabajo de Alcaldías y dirigido al presidente de la Mesa Directiva de la Asamblea Constituyente por medio del cual se envían las observaciones al dictamen aprobado por la Comisión de Alcaldías de la Asamblea Constituyente el día 8 de diciembre de 2016.
- 13 de febrero de 2017: Oficio mediante el cual, los integrantes de la Mesa de Trabajo de Alcaldías dan a conocer al Jefe de Gobierno de la Ciudad de México, Dr. Miguel Ángel Mancera Espinosa que se han instalado las mesas de trabajo a efecto de la elaboración de proyecto de iniciativa de Ley de Alcaldías de la Ciudad de México. Por lo anterior, se le solicitó que nombre un representante a efecto de que se integre en los trabajos de la elaboración de ley.
- 24 de febrero de 2017: oficio JASRA/ALDF/033/2017 mediante el cual, el Diputado Coordinador de la Mesa de Alcaldías hace conocimiento del avance y trabajo realizado en las mesas al presidente de la Comisión de Gobierno de la Asamblea Legislativa del Distrito Federal, Leonel Luna Estrada.
- 24 de febrero de 2017: oficio SG/CEL/0191/2017, signado por la Mtra. Nancy Beatriz Mejía Herrera, Coordinadora de Enlace Legislativo de la Secretaría de Gobierno de la Ciudad de México por medio del cual da a conocer al Coordinador de la mesa de Alcaldías que, por instrucciones de la Secretaría de Gobierno, la suscrita se integrará a los trabajos de la mesa.
- 27 de febrero de 2017: oficio MTA/ALDF/002/2017 mediante el cual, los integrantes de la Mesa de Trabajo de Alcaldías, envían al Diputado Adrián Rubalcava Suárez la petición a efecto de que se integre a los trabajos de la mesa

de Alcaldías en su carácter de presidente de la Comisión de Administración Pública Local del Distrito Federal.

- 27 de febrero de 2017: oficio MTA/ALDF/003/2017 mediante el cual, los integrantes de la Mesa de Trabajo de Alcaldías, envían al Diputado José Manuel Delgadillo Moreno la petición a efecto de que se integre a los trabajos de la mesa de Alcaldías en su carácter de presidente de la Comisión de Asuntos Político Electorales de la Asamblea Legislativa del Distrito Federal.
- 27 de febrero de 2017: oficio MTA/ALDF/004/2017 mediante el cual, los integrantes de la Mesa de Trabajo de Alcaldías, envían al Diputado Leonel Luna Estrada la petición a efecto de que se integre a los trabajos de la mesa de Alcaldías en su carácter de presidente de la Comisión de Gobierno de la Asamblea Legislativa del Distrito Federal.
- 28 de febrero de 2017: oficio MTA/ALDF/005/2017 mediante el cual, los integrantes de la Mesa de Trabajo de Alcaldías, dan a conocer al presidente de la Comisión de Gobierno de la Asamblea Legislativa la Propuesta de denominación a la Ley de Alcaldías; copias de los acuses dirigidos a los presidentes de las comisiones de Administración Pública Local y de Asuntos Político Electorales así como la propuesta de articulado para la Ley Orgánica de Alcaldías.
- 13 de marzo de 2017: oficio mediante el cual, el diputado Adrián Rubalcava Suárez, da a conocer al Coordinador de la Mesa de Trabajo de Alcaldías, su equipo de asesores que participará en los trabajos de elaboración de la Ley Orgánica de alcaldías.

ONCE. El 9 de mayo del 2017, diputadas y diputados integrantes del Grupo Parlamentario del Partido Acción Nacional presentaron la Iniciativa con Proyecto de Decreto por el que se Expide la Ley Orgánica de Las Alcaldías de la Ciudad de México ; misma que se encuentra disponible en el enlace <http://www.aldf.gob.mx/archivo-186f691e78b3cf02289dc33b21958aa0.pdf> , y adjunta al presente Dictamen como **ANEXO**

4.

Dicha Iniciativa contiene 219 artículos, distribuidos en 46 Capítulos, contenidos en Nueve Títulos, además de tres artículos del Régimen Transitorio.

En el TÍTULO PRIMERO, denominado «Generalidades», se integra con tres Capítulos. Se establecen en su Capítulo I, Disposiciones Generales, el objeto de la Ley que es regular las bases para la organización, funcionamiento y competencias de las alcaldías de la Ciudad de México, dotadas de autonomía en su gobierno interior; su conformación por habitantes, territorio y autoridades políticas democráticamente electas; y las materias en las que tiene competencia.

La integración de la Ciudad de México por dieciséis demarcaciones territoriales; principios que rigen a las alcaldías; así como formas de asociación entre sí y con municipios vecinos.

El Capítulo II, «Organización y Límites Territoriales», prevé la conformación de las alcaldías como órganos político administrativos integrados por una alcaldesa o un alcalde y un Consejo; son parte de la administración pública de la Ciudad de México y un nivel de gobierno en términos de sus competencias constitucionales y legales correspondientes.

En el TÍTULO SEGUNDO, denominado «De las Alcaldías», se integra por nueve Capítulos. En sus diversos contenidos, se establecen las bases para la integración de las alcaldías, refiriendo su naturaleza jurídica, sus finalidades, atribuciones desagregadas en exclusivas, coordinadas y subordinadas con el gobierno de la Ciudad de México, se plantea la estructura mínima de las mismas.

Se determina el concejo y los concejales, así como sus requisitos de elegibilidad y las atribuciones del cabildo, la forma en que las personas titulares de las alcaldías participaran en la instancia de coordinación metropolitana, particularmente aquellas titulares en demarcaciones territoriales que colindan con los municipios conurbados de la Zona Metropolitana del Valle de México.

En su Iniciativa, el Grupo Parlamentario del Partido Acción Nacional considera la necesidad de implementar un servicio de carrera que se funde el mérito, la igualdad de oportunidades y la paridad de género, tomando como referencia el mandato de la Constitución de la Ciudad de México.

Se establecen las bases para que las Alcaldías cuenten con su programa de gobierno, los cuales tendrán una duración de tres años, así como los programas de ordenamiento territorial, mismos que se elaborarán con base en los lineamientos que establezca el Instituto de Planeación Democrática y Prospectiva. Finalmente, en este Título Segundo, se determina la participación de la Alcaldía en los mecanismos digitales que se determinen por el Gobierno de la Ciudad.

En el TÍTULO TERCERO, denominado «Procedimientos de Legalidad», se incorporan las bases de desarrollo del andamiaje jurídico de tipo administrativo y organizacional de las alcaldías a partir de su facultad reglamentaria. Este Título consta de tres Capítulos.

En el Capítulo I, denominado «De las Bases para emitir Reglamentos, Circulares y Disposiciones Administrativas», se desarrollan los mecanismos de emisión de los diversos instrumentos de legalidad, fundamentales para el trabajo de las alcaldías y cuya ausencia del mismo prácticamente dejaría en la nada jurídica y con total y absoluta falta de certeza a las mismas.

En el Capítulo II, denominado «De las Iniciativas», se desarrollan y establecen los contenidos estructurales y de técnica legislativa, que deberán tener los instrumentos legales que activan el proceso legislativo pues es preciso destacar que una de las facultades que las personas titulares de las alcaldías tendrán, será la de presentar Iniciativas ante el Congreso Local de la Ciudad de México.

En el Capítulo III, denominado «De los Acuerdos con los Ayuntamientos», se establecen los contenidos que deberán tener los mismos por tratarse también de instrumentos legales.

El TÍTULO CUARTO, denominado «Del Régimen Administrativo», consta de nueve Capítulos en los que se detallan los mecanismos y procedimientos respecto de la administración de recursos y la ejecución del gasto de las Alcaldías.

En el Capítulo I, denominado «De la Hacienda Pública de las Alcaldías», se definen los procedimientos generales para la administración financiera de ésta, su conformación, los recursos públicos con que cuenta, su vigencia, su ejercicio, la facultad de las alcaldías para elaborar su propio presupuesto a fin de someterlo a consideración del Concejo y de esta manera ser remitido al Jefe de Gobierno y el Fondo Adicional de Financiamiento de las alcaldías.

En el Capítulo II, «De las políticas de Planeación y ejercicio del Gasto Público», se establece que éstas tendrán como finalidad el desarrollo al mejoramiento de la vida en el ámbito económico, social, ambiental y cultural para confirmar la dignidad humana, en pleno ejercicio de los derechos con los valores de libertad, igualdad y cohesión social, correspondiendo a la alcaldía, el planear, conducir, coordinar y orientar el desarrollo de su demarcación territorial, con la participación de los sectores públicos, privados y sociales, se establezca un sistema de bienestar social y desarrollo económico distributivo.

El Capítulo III, denominado «De la Tesorería de las Alcaldías», en donde se definen como el órgano gubernamental local encargado de administrar el patrimonio y los recursos de la alcaldía y sus facultades, conforme a los presupuestos aprobados y en relación con el presupuesto de la demarcación territorial. La Tesorería de la alcaldía estará a cargo de un Tesorero, que será nombrado y removido por la persona titular de la alcaldía.

En el Capítulo IV, «Del Presupuesto de las Alcaldías», se establece que el Gasto Público se regula por el Presupuesto de Egresos, en el que se formulan los objetivos, metas, así como las unidades responsables de su ejecución, de conformidad con las asignaciones presupuestales en términos de lo establecido en la Ley General de Contabilidad Gubernamental y la normatividad aplicable, anexando la calendarización del ejercicio y que deberá apegarse a los objetivos y metas establecidos en el Plan General y los programas de desarrollo, sin contar con la posibilidad de contraer obligaciones que impliquen erogaciones no comprendidas en su presupuesto, siendo el concejo el encargado del control del ejercicio del gasto público.

El Capítulo V, se refiere a la «Autogeneración de Recursos en donde las Alcaldías», establece la facultad para fijar o modificar, por concepto de aprovechamientos por el uso de bienes del dominio público que le estén asignados, o por servicios prestados en el ejercicio de sus funciones de derecho público, los precios y las tarifas que a ellos correspondan, cuando sean proporcionados por ellas.

En el Capítulo VI, denominado «Del Presupuesto Participativo», define a éste como el mecanismo sobre el cual las personas deciden sobre el uso, administración y destino de los proyectos y recursos asignados al mejoramiento barrial y a la recuperación de espacios públicos en los ámbitos específicos en las colonias y pueblos originarios de la Ciudad de México y en donde las alcaldías se sujetarán a lo establecido en la Ley de Presupuesto Participativo de la Ciudad de México, a la Ley de Participación Ciudadana, y demás disposiciones aplicables.

El Capítulo VII como su nombre lo indica, define el papel de los organismos auxiliares, fondos y fideicomisos, divididos en organismos descentralizados (Apartado A) y Fideicomisos (Apartado B).

El Capítulo VIII define los «Convenios de Coordinación» que podrá celebrar la alcaldía en materia financiera, distinguiendo en una correcta técnica legislativa a éstos de naturaleza específica y a los generales dejándolos en su Título Tercero. Las alcaldías podrán

suscribir convenios y elaborar un manual y lineamientos para su celebración, sujetos a la evaluación del concejo.

Finalmente, el Capítulo IX, denominado «De las Adquisiciones», establece que los procedimientos que prevén la Ley de Adquisiciones para la Ciudad de México; La Ley de Adquisiciones para la Ciudad de México, y demás disposiciones legales aplicables, serán los ejes rectores de este procedimiento administrativo.

Asimismo, se hace referencia a que la alcaldía contará con una Comisión en materia de Obras Públicas y una Comisión de Adquisiciones, las cuales estarán integradas por el Concejo de cada una de las demarcaciones; y tendrán como función la emisión de opiniones.

En el TÍTULO QUINTO, denominado «De los Servicios Públicos de las Alcaldías», consta de ocho Capítulos, que se refieren en forma general los servicios que se proporcionarán en la alcaldía, siendo en específico el alumbrado público en las vialidades, la limpia y recolección de basura, la poda de árboles, la regulación de mercados y la pavimentación, a efecto de que la prestación de los mismos se proporcione con parámetros mínimos de calidad, se establece que se sujeten al sistema de índices basados en criterios técnicos.

Una de las aportaciones más importantes de la Constitución Política de la Ciudad de México es la inclusión de los grupos vulnerables, en esta lógica, la presente Iniciativa busca propiciar la igualdad de oportunidades para todas las personas, especialmente para quienes conforman los grupos más vulnerables, como los adultos mayores, niños y adolescentes, la población en situación de calle, así como a las personas con discapacidad.

Se propone regular que las alcaldías desarrollen políticas de prevención del delito y ejecuten políticas de seguridad ciudadana también se propone que seguridad ciudadana de la Alcaldía realizará funciones de proximidad vecinal y vigilancia.

La primera autoridad de reacción ante cualquier eventualidad o desastre en una comunidad son precisamente las alcaldías, debido a lo anterior tienen la capacidad de identificar los riesgos existentes en la demarcación territorial en este sentido se hace una regulación específica, con el propósito de establecer las obligaciones mínimas que los alcaldes deberán tener en materia de protección civil.

De igual forma se propone que las alcaldías en el ámbito de sus competencias diseñen e instrumenten medidas que contribuyan a la movilidad peatonal sin riesgo, así como al fomento y protección del transporte no motorizado, así como aquellas orientadas a la administración y preservación de las áreas naturales protegidas, los recursos naturales y la biodiversidad que se encuentre dentro de su demarcación territorial.

Una de las propuestas más importantes de la Iniciativa es el Capítulo referente a la Gestión Ciudadana en el que se propone que en los trámites y servicios que proporcione la Alcaldía se formulen y ejecuten mecanismos de simplificación administrativa, gobierno electrónico y políticas de datos abiertos que permitan atender de manera efectiva las demandas de la ciudadanía.

Finalmente, en este Título Quinto, la Iniciativa propone que las Alcaldías implementen medidas especiales y acciones de coordinación para la protección y bienestar de los animales; y fomentarán una cultura de cuidado y tutela responsable.

En el TÍTULO SEXTO, denominado «De la Participación Ciudadana», consta de tres Capítulos. Se regulan los derechos y obligaciones de las alcaldías y los ciudadanos en la participación y toma de decisiones relativos a las políticas públicas de las demarcaciones.

El Capítulo I, «De los Mecanismos de Participación Ciudadana», prevé los elementos y estructuras mediante los cuales la ciudadanía podrá participar y ejercer su voz y voto en asuntos de interés común en sus alcaldías, así como los mecanismos a través de los cuales las personas titulares de la alcaldía, deberán garantizar la participación ciudadana.

En el Capítulo II, «De los Órganos de Representación Ciudadana», se prevé las formas de organización de la ciudadanía que servirán de enlace con los gobiernos de sus demarcaciones para emitir sus opiniones, solicitar información y para analizar los programas y proyectos de gobierno que sean de su interés.

En el Capítulo III, «De las Audiencias Públicas Deliberativas», se hace referencia al instrumento y al momento en el cual los ciudadanos podrán emitir sus opiniones de manera directa a la persona titular de la alcaldía, acerca de temas de interés de su demarcación y de la aplicación de programas y proyectos públicos.

DOCE. El 15 de noviembre de 2017, el Dip. Fernando Zárate Salgado presentó una propuesta que contenía la modificación a 5 artículos de la Propuesta integrada por la Mesa de Trabajo de Alcaldías, la cual se adjunta al presente documento como **ANEXO 5**.

TRECE. Iniciativa con proyecto de Decreto por el que se expide la Ley de Alcaldías de la Ciudad de México, presentada por la Dip. Vania Roxana Ávila García, del Grupo Parlamentario de Movimiento Ciudadano, misma que se adjunta al presente Dictamen como **ANEXO 6**.

Integrada por 276 artículos y doce artículos TRANSITORIOS, la Iniciativa en comento inicia con una exposición de motivos en la que se manifiesta el desarrollo del régimen municipal desde 1767 hasta la promulgación de la Constitución Política de la Ciudad de México.

Posteriormente, realiza un análisis sobre el cumplimiento de los principios de Constitucionalidad y Convencionalidad de la propuesta, con base en Instrumentos internacionales en materia de derechos humanos.

Por lo que hace al marco normativo que propone la Diputada Ávila García, la escritura se encuentra compuesta por VI Títulos, en la tesitura siguiente:

TÍTULO PRIMERO, Capítulo Primero, denominado «Disposiciones Generales», la Iniciativa establece como característica el ser de interés público, y por objeto el regular las bases para la integración y organización, la población, el gobierno y la administración pública de las demarcaciones territoriales.

Asimismo, define a las demarcaciones territoriales y otorga facultades tanto a las alcaldías como a la administración pública.

En su Capítulo Segundo, denominado «Organización territorial», define la extensión territorial de las demarcaciones, la división territorial de las mismas y hace mención a las demarcaciones existentes actualmente.

Abunda sobre el derecho de las demarcaciones a administrar sus reservas territoriales y ecológicas, así como los supuestos ante los que puede ocurrir una subdivisión territorial, así como las consideraciones poblacionales, económicas y territoriales que tendrán que tomarse en cuenta.

En su Capítulo Tercero, denominado «De la población, originaria, habitante, vecino y transeúnte», se establecen los derechos y obligaciones de la población que habita en cada demarcación, y se realiza la distinción sobre aquellas personas de tránsito que, a pesar de no habitar formalmente las demarcaciones, adquieren derechos durante su tránsito por las mismas.

TÍTULO II, Capítulo Primero, «Integración e instalación de las alcaldías», se hace una descripción de la integración y elección de las alcaldías, haciendo referencia a las elecciones de alcaldesas y alcaldes conforme al marco electoral vigente en la Ciudad de México, además de mencionar la elección por mayoría relativa y representación proporcional de las personas integrantes de los concejos.

Adicionalmente se propone un método para que las personas electas puedan tomar posesión del cargo, rendir protesta y dar inicio a sus trabajos.

En el Capítulo Segundo, «Diligencia de las alcaldías», la propuesta establece a las alcaldías como órganos colegiados de decisión, y se norman las sesiones de trabajo en cuanto al contenido de las mismas, su publicidad y operatividad en cuanto a Pleno y Comisiones.

En el Capítulo Tercero «Funciones de las alcaldías», se establece una amplia relación de ellas, y se establecen las competencias de dichos órganos político administrativos, conforme a sus jurisdicciones.

Por lo que hace al Capítulo Cuarto, «Actos administrativos que requieren autorización del Congreso de la Ciudad de México», tal como se comprende de la denominación del Capítulo, se especifican aquellos actos que requerirán autorización del congreso local para poder realizarse, tal como son:

1. Enajenar los bienes inmuebles de la alcaldía, o cualquier acto que signifique la transmisión de la propiedad de los mismos.
2. Cambiar la denominación o los límites de las alcaldías.
3. Dar en arrendamiento, comodato o usufructo, los bienes inmuebles de la alcaldía por un periodo más amplio que la duración de su mandato.
4. Celebrar contratos de obra o prestación de servicios por un término que exceda la duración de la alcaldía contratante.
5. Desincorporar del dominio público los bienes de la alcaldía.

En el Capítulo Quinto «Suplencia de los miembros de la alcaldía», se hace una relación correspondiente a los supuestos ante los cuales se puede concretar una ausencia temporal y definitiva de las alcaldesas o alcaldes, y los procedimientos que deberán seguirse ante las mismas.

En el Capítulo Sexto se hace una relación de los supuestos ante los cuales se puede dar una «Suspensión y desaparición de las alcaldías de la suspensión o revocación del mandato de sus miembros», planteando incluso el supuesto de la desaparición de una alcaldía.

El TÍTULO III comprende diversos supuestos contenidos en la Constitución Política de la Ciudad de México, que versan sobre las atribuciones de las alcaldesas y los alcaldes, y se desglosan las atribuciones coordinadas con el Gobierno de la Ciudad u otras autoridades, y las atribuciones subordinadas al Gobierno de la Ciudad.

Asimismo, se define al concejo, su funcionamiento y atribuciones, así como la integración y funcionamiento de las comisiones para los trabajos de las alcaldías.

Por lo que hace al TÍTULO IV, Capítulo Primero «De las dependencias administrativas», se establece que, para el ejercicio de sus atribuciones y responsabilidades ejecutivas, la alcaldía se auxiliará con las dependencias y entidades de la administración pública que en cada caso acuerde el concejo a propuesta del alcalde, las que estarán subordinadas a este servidor público.

El servidor público titular de las referidas dependencias y entidades de la administración, ejercerá las funciones propias de su competencia y será responsable por el ejercicio de dichas funciones y atribuciones contenidas en la Ley, sus reglamentos interiores, manuales, acuerdos, circulares y otras disposiciones legales que tiendan a regular el funcionamiento de la Alcaldía.

Respecto al Capítulo Segundo, «De las atribuciones generales de los titulares de las direcciones generales de las alcaldías», encontramos las facultades que se atribuyen a las personas titulares de las Direcciones Generales de las alcaldías.

A partir del Capítulo Tercero y hasta el Capítulo Octavo de la Iniciativa en comento, se aborda todo lo relacionado a los ingresos de las alcaldías, su presupuesto, la programación de sus recursos públicos y los programas de inversión y operativo anual de las alcaldías, su ejercicio de gasto público, incluyendo su administración, pago y concentración de recursos.

Por lo que hace al Capítulo Noveno, «De la protección civil», se establecen las funciones que tendrán las alcaldías en esta materia, y las atribuciones de la misma, incluyendo la elaboración y actualización de un Atlas de Riesgo en cada demarcación.

El TÍTULO V, integrado por cuatro Capítulos, da cuenta «De la participación ciudadana en las alcaldías», estableciendo las disposiciones generales que garantizarán la participación de las y los habitantes de la demarcación territorial en los asuntos públicos que sean de su interés, a través de los mecanismos de participación ciudadana que reconoce la Constitución Política de la Ciudad de México y la ley en la materia. Asimismo, garantizará el pleno respeto de los derechos humanos, y a la libre asociación y manifestación de las ideas.

Además, propone que en las sesiones de los Concejos de las Alcaldías exista una silla ciudadana que será ocupada por las o los ciudadanos que así lo soliciten cuando en las sesiones se traten temas específicos de su interés, a fin de que aporten elementos que enriquezcan el debate, delegando la responsabilidad para el acceso a la misma a ley de la materia.

De igual forma, propone la creación de la Contraloría Social como un espacio para que la ciudadanía y los organismos del sector social y privado formen una instancia de vigilancia y observación de las actividades del gobierno de las Alcaldías.

El propósito fundamental de la Contraloría Social es constituirse como una instancia de participación y organización social donde, a través de acciones conjuntas entre el Gobierno y la sociedad civil organizada, lleven a cabo la vigilancia y el seguimiento de las

obras, programas y acciones gubernamentales; observar que se cumpla con las metas establecidas y que los recursos invertidos en ellas se apliquen correctamente.

Adicionalmente, propone la creación de un Testigo Social como un mecanismo de participación ciudadana, por medio del cual se involucra a la sociedad civil en los procedimientos de contratación pública relevantes; procedimientos en los que, por su complejidad, impacto o monto de recursos requieren una atención especial, para minimizar riesgos de opacidad y corrupción.

Se propone adicionalmente que, en los casos en los que participe un Testigo Social, se informará sobre su participación y el objetivo de ésta desde las bases de licitación.

Adicionalmente, la iniciativa plantea diversos rubros, como la planeación, el gobierno abierto, fiscalización interna, un protector de derechos humanos y diversos planteamientos consagrados en la Constitución Local.

CATORCE. El 5 de diciembre de 2017, la Dip. Elizabeth Mateos Hernández presentó una propuesta, misma que se expuso en la Reunión de Trabajo de dicha fecha, y que se expone en el apartado de **CONSIDERANDOS**.

A efecto de cumplir con lo dispuesto por el artículo 32 del Reglamento para el Gobierno Interior de la Asamblea Legislativa del Distrito Federal, las diputadas y los diputados integrantes de esta dictaminadora, se reunieron el día 20 de diciembre de 2017, para dictaminar la integración y congruencia de las diversas iniciativas y propuestas presentadas y descritas en lo general con anterioridad, a fin de someterla a la consideración del Pleno de esta Asamblea Legislativa, al tenor de los siguientes:

CONSIDERANDOS

PRIMERO. Como ha sido expuesto, esta Comisión Dictaminadora ha construido una valoración sobre los antecedentes legislativos, el trabajo realizado por la Mesa de Alcaldías, así como las iniciativas y propuestas presentadas por Grupos Parlamentarios, así como por diputadas y diputados integrantes de esta VII Legislatura, realizando una valoración técnica sobre la pertinencia de los mismos, la cual se sustenta en tres ejes de estudio:

- 1) Relevancia;
- 2) Progresividad; y
- 3) Viabilidad.

Bajo la primera de las categorías, fue menester realizar un análisis tanto deóntico como de preeminencia normativa; esto es, ante la pretensión de emitir una ley constitucional, su aprobación deberá atender no sólo a la importancia de la expedición normativa, sino a la **relevancia** de que sea respetuosa de las disposiciones planteadas por la Reforma Constitucional en materia de la reforma política de la Ciudad de México, y por las planteadas en la Constitución Política de la Ciudad de México que de ella se deriva.

Mediante el segundo de los rubros, referente al principio de **progresividad** del disfrute de los derechos humanos, esta Dictaminadora se aseguró de que las Iniciativas que se analizaron cumplieran no sólo el primero de los filtros sino que, dado que la Ley Orgánica de Alcaldías tendrá una aplicación inmediata y de manera horizontal múltiples derechos de quienes habitan la Ciudad de México, el análisis realizado garantiza que la Ley a expedirse no abandone la protección a los derechos fundamentales ni los restrinja, en virtud de que, una vez reconocido y tutelado un derecho de esa índole, su protección deberá ser promovida «de manera progresiva y gradual», teniendo la obligación constitucional de realizar todos los cambios y transformaciones necesarias [...] de manera que se garantice que todas las personas puedan disfrutar de sus derechos humanos.

Por último, bajo el criterio de **viabilidad**, se realizó el análisis de los planteamientos de las iniciativas, a fin de que la Ley a expedirse garantice que existan las condiciones para llevar a cabo todos los cambios y transformaciones necesarias en la estructura político administrativa de las alcaldías.

En ese orden de ideas, al analizar las iniciativas que dan sustento al presente dictamen, bajo la óptica de las categorías arriba desarrolladas, ésta Comisión dictaminadora llega a la conclusión de que las iniciativas, acumuladas para su dictaminación, construyen en conjunto un marco legal sólido para que la Ley Orgánica de Alcaldías que se expedirá, cumpla con el objetivo constitucional que se le ha otorgado, mismo que reside en establecer las normas inherentes a la organización, funcionamiento y competencias necesarias para las alcaldías.

Es por tanto que la Ley Orgánica de Alcaldías propuesta en el presente Dictamen, es el resultado del esfuerzo conjunto de las diversas expresiones políticas de esta Asamblea Legislativa, y da cumplimiento no sólo a lo dispuesto por la Constitución Política de la Ciudad de México, sino que continúa construyendo un marco legal progresivo, respetuoso de los derechos humanos, y que constituirá la base fundamental del acercamiento entre los gobernados y la autoridad, uno de los fines supremos de nuestra Constitución Local.

SEGUNDO. Que las propuestas presentadas por el Dip. Encarnación Alfaro Cázares, se valoraron en su justa dimensión, así como también la propuesta de índice que aportó y que puede consultarse en el anexo respectivo de este dictamen.

Aspectos relacionados con las atribuciones, las estructuras de las alcaldías y su relación con el gobierno central de la ciudad de México, fueron retomados para reforzar la propuesta de ley integral propuesta por todas las fracciones parlamentarias.

No obstante, hubieron algunos temas que, desde la perspectiva de la Mesa de Trabajo de alcaldías, correspondían a una normatividad distinta a la Ley Orgánica de Alcaldías, por

referirse al ámbito de la planeación de programas y del desarrollo urbano de las alcaldías, cuestión que se consideró como parte de la norma que regirá al ejecutivo local y la administración pública de la CDMX, por lo que no fue incluido tal y como lo propuso el diputado Alfaro.

Otro de los temas que no se consideró dentro del marco normativo de alcaldías, es el referente a su delimitación territorial, la cual correspondería en todo caso a la Ley Orgánica del Ejecutivo y la Administración Pública de la Ciudad de México.

TERCERO. Que respecto de la Iniciativa presentada por el Diputado Andrés Atayde Rubiolo, integrante del grupo parlamentario de Acción Nacional, durante los análisis y las deliberaciones, se comentó que eran coincidentes los temas que abordaba la iniciativa integral presentada por los demás grupos parlamentarios, resaltando que hubo temas a los que se les dio mayor amplitud y sirvieron para fortalecer el proyecto de Ley Orgánica de Alcaldías, tales como eficiencia administrativa en las alcaldías; transparencia y rendición de cuentas; la elaboración de los programas de ordenamiento territorial, y programas de gobierno, el procedimiento para que las nuevas Alcaldías puedan presentar iniciativas de Ley ante el Congreso local, así como también el fortalecimiento de lo que será la hacienda pública de las alcaldías, la planeación y ejercicio del gasto, manejo de los recursos autogenerados.

Una propuesta de las más destacadas es la referente a la Gestión Ciudadana en la que se establece que en los trámites y servicios que proporcione la Alcaldía se formule y ejecuten mecanismos de simplificación administrativa, gobierno electrónico y políticas de datos abiertos que permitan atender de manera efectiva las demandas de la ciudadanía.

De esta manera, al existir un gran número de temas coincidentes y fortaleciendo los temas anteriormente señalados, el proyecto de ley obtenido, tuvo mayor fortaleza con esas aportaciones y solidificó el consenso entre los integrantes de la mesa de trabajo.

CUARTO. Las inclusiones propuestas por el Dip. Fernando Zárate Salgado, del Grupo Parlamentario del Partido Verde Ecologista de México en la Asamblea Legislativa del Distrito Federal consistieron, como se observa en el anexo correspondiente, en agregar algunas atribuciones exclusivas, coordinadas y subordinadas de las alcaldías, de entre las que destacaron varias en materia de fortalecimiento de la cultura cívica y de protección al medio ambiente, mismas que ya se encontraban incluidas y simplemente se matizaron con el objeto de fortalecer esas atribuciones, siempre respetando los alcances que marca la Constitución Política de la Ciudad de México.

Por otra parte, se evitó por consenso incluir una de las propuestas, la cual hacía referencia a que las Alcaldías pudieran emitir formatos de verificación vinculados con el uso de suelo propios, como atribución exclusiva, para efecto de verificaciones, ya que esta atribución debería ser subordinada al área central una vez creado el Instituto de Planeación Democrática y Prospectiva de la Ciudad de México, creado por la Constitución Política de la Ciudad de México.

QUINTO. Por lo que toca a la Iniciativa presentada por la Dip. Vania Roxana Ávila García, del Grupo Parlamentario de Movimiento Ciudadano en la Asamblea Legislativa del Distrito Federal, si bien se retomaron algunos aspectos específicos de las atribuciones y estructura de las alcaldías, como la contraloría social y testigo social, que se mencionan en el cuerpo del presente dictamen, también lo es que -en lo general-, su propuesta consistía en proponer esquemas de funcionamiento de la alcaldías muy similares a los municipios del país, cuando no tenemos como entidad la misma condición que un estado federado, aún con la reforma y que, por lo tanto, no era posible integrar su propuesta a la propuesta general en los términos que se plantearon.

Se escucharon los argumentos técnicos y se contra argumentó que la propuesta iba más allá de los alcances planteados para la figura de alcaldías en la propia Constitución Política de la Ciudad de México.

Es así que se incluyeron también aspectos como la creación de las escuelas de Bellas Artes en las alcaldías, y se explicó que varios de sus conceptos ya se encontraban contemplados en el cuerpo normativo de la propuesta integral, al tiempo que se desechó la propuesta de usuario simulado, la acción popular y el protector de derechos humanos, dado que su funcionamiento y institucionalización no corresponden a la Ley Orgánica de Alcaldías, sino, en todo caso a la Ley de Participación Ciudadana; a la de la Contraloría General y por último a la de Derechos Humanos, que deberá ser emitida por la Primera Legislatura del Congreso Constituyente.

SEXTO. Por lo que toca a los comentarios que entregó por escrito sin número, la Dip. Elizabeth Mateos Hernández, del grupo Parlamentario del Partido de la Revolución Democrática, en la Décimo Quinta sesión de trabajo de la Mesa de Alcaldías, llevada a cabo el día 5 de diciembre de 2017, señalar que este documento contenía comentarios referidos a aspectos relacionados con la ausencia temporal de la alcaldesa o el alcalde, porque la prelación para nombrar una terna para sustituirla (o), debe ser del titular de la Jefatura de Gobierno, aspecto que le fue aclarado e incluido, con lo cual estuvo de acuerdo, porque había revisado una versión anterior.

Otro aspecto propuesto fue la obligación del alcalde o alcaldesa de presentaran informe anual de labores o del estado de la administración, en el artículo 38 de la propuesta del presente dictamen; no obstante, se le argumentó que el documento propuesto como dictamen ya contempla la obligación del informe al que hace alusión, ubicado en los artículos 216, fracción primera y novena, porque expresan la vinculación de las 13 fracciones que lo conforman y con ello se sustenta la obligación de emitir dicho informe y esta ley rompe con el unipersonalismo, y se obliga a que la persona titular de la alcaldía y los concejales deberán presentar un informe público y vinculado con los habitantes.

Habida argumentación para efectos de las propuestas de la diputada Mateos Hernández, se insistió que también los concejales tienen la obligación de hacer audiencias públicas

según el artículo 111, fracción XV de la propuesta del dictamen, por lo que las solicitudes de inclusión se dan por vistas y se consideró que ya están incluidas.

SÉPTIMO.- En consecuencia, esta Dictaminadora considera:

1. Que las disposiciones contenidas en esta nueva Ley no contravienen de forma alguna lo dispuesto en la Constitución Política de los Estados Unidos Mexicanos y en la Constitución Política de la Ciudad de México.
2. Que las disposiciones de esta nueva Ley podrán realizarse a su entrada en vigor, y mediante la asignación presupuestal correspondiente en el presupuesto de egresos del año 2018 y que, por lo tanto, no contravienen las disposiciones de la Ley de Disciplina Financiera de las Entidades Federativas y de los Municipios.

Por lo anteriormente expuesto y debidamente fundado y motivado, en cumplimiento a lo dispuesto por el artículo VIGÉSIMO SEGUNDO transitorio de la Constitución Política de la Ciudad de México, la Comisión de Administración Pública Local:

RESUELVE

ÚNICO. Se aprueba la Ley Orgánica de Alcaldías de la Ciudad de México, para quedar como sigue:

LEY ORGÁNICA DE ALCALDÍAS DE LA CIUDAD DE MÉXICO

TÍTULO I

DE LAS DEMARCACIONES TERRITORIALES

CAPÍTULO I

DISPOSICIONES GENERALES

Artículo 1. La presente Ley es reglamentaria del Título Quinto, Capítulo VI de la Constitución Local, sus disposiciones son de orden público e interés general y tiene por objeto regular y establecer las bases para la integración, organización,

administración, funcionamiento y atribuciones del Gobierno y de la Administración Pública de las demarcaciones territoriales y sus Alcaldías.

Artículo 2. Para los efectos de la presente ley se entenderá por:

- I. **Alcaldesa o Alcalde:** Persona titular de la Alcaldía.
- II. **Alcaldía:** El órgano político administrativo de cada demarcación territorial de la Ciudad de México.
- III. **Asuntos públicos:** los relacionados con el interés general, la administración de recursos públicos, así como las garantías y mecanismos de realización de los derechos humanos, en el ámbito de competencia de las Alcaldías.
- IV. **Ciudad:** La Ciudad de México.
- V. **Código Electoral:** El Código de Instituciones y Procedimientos Electorales de la Ciudad de México.
- VI. **Código Fiscal:** El Código Fiscal de la Ciudad de México.
- VII. **Concejal:** La persona integrante del Concejo de la Alcaldía.
- VIII. **Concejo:** El Concejo de cada Alcaldía.
- IX. **Congreso:** El Congreso de la Ciudad de México.
- X. **Constitución Federal:** La Constitución Política de los Estados Unidos Mexicanos.
- XI. **Constitución Local:** La Constitución Política de la Ciudad de México.
- XII. **Coordinación:** Acciones implementadas por los Servidores Públicos de la alcaldía de manera conjunta con autoridades federales o del gobierno local, a fin de dar cumplimiento a las obligaciones, facultades y atribuciones que otorga la Constitución Local y demás normatividad vigente.
- XIII. **Habitante:** La persona que reside en la Ciudad.

- XIV. **Ingresos de aplicación automática:** Los recursos por concepto de productos y aprovechamientos que recaudan y administran las Alcaldías.
- XV. **Ley Procesal Electoral:** La Ley Procesal Electoral de la Ciudad de México.
- XVI. **Programa de Ordenamiento territorial de la alcaldía:** El que es elaborado por la alcaldía con opinión del concejo, de conformidad a lo establecido por la Constitución Local.
- XVII. **Reglamento:** El Reglamento de la Ley Orgánica de las Alcaldías de la Ciudad de México.
- XVIII. **Servicio Público:** La actividad que realizan las Alcaldías por conducto de su titular en forma regular y permanente.
- XIX. **Sistema Integral de Información, Diagnóstico, Monitoreo y Evaluación del Desarrollo Urbano:** Herramienta digital basada en un sistema de información, con referencia geográfica, mediante el cual se concentrará la información referente a la planeación y el desarrollo urbano, así como las políticas de orden ambiental, incluyendo la tramitología para las licencias y permisos necesarios para cualquier construcción.
- XX. **Unidad Administrativa:** Área a cuya estructura se le confieren atribuciones específicas en esta Ley, su reglamento y manuales administrativos.
- XXI. **Vecina:** Persona que reside en la Ciudad por más de seis meses.

Artículo 3. Las autoridades de las demarcaciones territoriales se ajustarán a los principios y contarán con las facultades derivadas de la Constitución Federal, la Constitución Local, los ordenamientos federales, locales y de la propia

demarcación, así como las que deriven de los convenios que se celebren con el Gobierno de la Ciudad de México o con otras demarcaciones de la Ciudad.

Asimismo, promoverán, respetarán, protegerán y garantizarán los derechos humanos reconocidos por la Constitución Federal y la Constitución Local.

Artículo 4. Las demarcaciones territoriales de la Ciudad de México regularán su funcionamiento de conformidad con lo que establece esta Ley, su reglamento, las disposiciones generales con carácter de bando que aprueben los Concejos, y las demás disposiciones legales aplicables.

Artículo 5. Las Alcaldesas, Alcaldes, Concejales y demás integrantes de la administración pública de las Alcaldías se sujetarán a los principios de buena administración, buen gobierno y gobierno abierto con plena accesibilidad, basado en la honestidad, transparencia, rendición de cuentas, integridad pública, sustentabilidad, atención y participación ciudadana. Para ello adoptarán instrumentos de gobierno abierto y electrónico, innovación social, mecanismos de gobernanza y modernización, en los términos que señalan la Constitución Local y las demás leyes aplicables.

Las autoridades mencionadas en este artículo también estarán sujetas a los principios rectores establecidos en el artículo 3 de la Constitución Local, y deberán actuar conforme a las finalidades que define el Artículo 53, Apartado A, Numeral 2, de la misma.

CAPÍTULO II

DE LA ORGANIZACIÓN TERRITORIAL

Artículo 6. La Ciudad tiene 16 demarcaciones territoriales, con la siguiente denominación: Álvaro Obregón, Azcapotzalco, Benito Juárez, Coyoacán, Cuajimalpa de Morelos, Cuauhtémoc, Gustavo A. Madero, Iztacalco, Iztapalapa, La Magdalena Contreras, Miguel Hidalgo, Milpa Alta, Tláhuac, Tlalpan, Venustiano Carranza y Xochimilco.

Artículo 7. En términos de lo establecido en la Constitución Local, las demarcaciones territoriales, denominación y límites territoriales que prevea la ley en la materia, considerarán: población, configuración geográfica, identidades culturales, reconocimiento a los pueblos y barrios originarios y comunidades indígenas residentes; factores históricos, infraestructura y equipamiento urbano, número y extensión de colonias, pueblos, barrios, comunidades o unidades habitacionales; directrices de conformación o reclasificación de asentamientos humanos con categoría de colonias, previsión de los redimensionamientos estructurales y funcionales, incluyendo áreas forestales y reservas hídricas; y presupuesto de egresos y previsiones de ingresos de la entidad.

Artículo 8. De conformidad con las previsiones de la Constitución Local, la modificación en el número, denominación y límites de las demarcaciones territoriales tendrá por objeto:

- I. Alcanzar un equilibrio demográfico, respetando la identidad histórica de sus colonias, pueblos y barrios originarios existentes entre las demarcaciones territoriales;
- II. El equilibrio en el desarrollo urbano, rural, ecológico, social, económico y cultural de la ciudad;
- III. La integración territorial y la cohesión social;

- IV. La mayor oportunidad, eficacia y cobertura de los servicios públicos y los actos de gobierno;
- V. El incremento de la eficacia gubernativa;
- VI. La mayor participación social; y
- VII. Otros elementos que convengan a los intereses de la población.

Artículo 9. Las Alcaldías son parte de la administración pública de la Ciudad de México y un nivel de gobierno, en los términos de las competencias constitucionales y legales correspondientes. No existirán autoridades intermedias entre la jefa o el jefe de gobierno y las Alcaldías.

Artículo 10. El territorio de las demarcaciones podrá subdividirse para los siguientes fines:

- I. La delimitación del ámbito de las coordinaciones territoriales en los términos de la presente ley;
- II. La delimitación de las unidades territoriales que agrupen a las colonias, los pueblos, los barrios originarios, las comunidades indígenas o las unidades habitacionales que conforman la base de la democracia directa; y
- III. Los demás de carácter administrativo que establezcan las leyes.

Las autoridades cuidarán que las subdivisiones a que se refiere este artículo no promuevan la segregación social en las demarcaciones.

Artículo 11. Las diferencias que se susciten sobre los límites y extensión de las demarcaciones territoriales serán resueltas por el Congreso de la Ciudad de México.

CAPÍTULO III

DE LA POBLACIÓN DE LAS DEMARCACIONES TERRITORIALES

Artículo 12. La población de las demarcaciones territoriales se compone por las personas habitantes o vecinas dentro de su territorio.

Artículo 13. Son derechos de la población de la Ciudad y sus demarcaciones territoriales:

- I. Utilizar los servicios públicos que presten las autoridades de la demarcación territorial, de acuerdo con los requisitos que establezca esta Ley, las disposiciones generales con carácter de bando respectivas y las demás disposiciones jurídicas aplicables;
- II. Ser atendida por las autoridades de la demarcación territorial en todo asunto relacionado con su calidad de habitante;
- III. Recibir los beneficios de la obra pública de interés colectivo que realicen las autoridades de la demarcación territorial;
- IV. Participar en los mecanismos de democracia directa y participativa previstos en la Constitución Local y la ley respectiva; y
- V. Los demás que otorguen las leyes y demás disposiciones aplicables.

Artículo 14. Sin perjuicio de lo establecido en el artículo 23 de la Constitución Local, son deberes de la población de las demarcaciones territoriales:

- I. Acatar las leyes, reglamentos, disposiciones generales con carácter de bando y demás normas jurídicas vigentes en la demarcación;

- II. Contribuir para los gastos públicos en la forma que lo dispongan las leyes y demás disposiciones jurídicas aplicables;
- III. Prestar auxilio a las autoridades, cuando para ello sean requeridos legalmente; y
- IV. Las demás que dispongan las leyes, reglamentos y disposiciones administrativas de observancia general.

TÍTULO II
DE LAS ALCALDÍAS
CAPÍTULO I
INTEGRACIÓN Y ORGANIZACIÓN DE LAS ALCALDÍAS

Artículo 15. Las demarcaciones territoriales son la base de la división territorial y de la organización político administrativa de la Ciudad de México. Se conforman por habitantes, territorio y autoridades políticas democráticamente electas. Son el orden de gobierno más próximo a la población de la Ciudad y sus instituciones se fundamentan en un régimen democrático, representativo y de participación ciudadana, así como en los preceptos del buen gobierno.

Artículo 16. Las Alcaldías se integrarán por una Alcaldesa o Alcalde y un Concejo, electos por votación universal, libre, secreta y directa para un periodo de tres años; quienes deberán cumplir con los requisitos previstos por la Constitución Local.

Estarán dotadas de personalidad jurídica y autonomía con respecto a su administración y al ejercicio de su presupuesto, exceptuando las relaciones laborales de las personas trabajadoras al servicio de las Alcaldías y la Ciudad.

Artículo 17. El encargo de las personas titulares de las Alcaldías y de quienes integren el Concejo durará tres años, contados a partir del 1º de octubre del año en que se hayan celebrado las elecciones ordinarias.

Artículo 18. Las personas integrantes de la Alcaldía se elegirán en los términos que establece la Constitución Local, el Código Electoral y la Ley Procesal Electoral.

Artículo 19. Para determinar el total de miembros de las Alcaldías, se estará a lo dispuesto por la Constitución Local, tomando como base el número de habitantes del último instrumento oficial de medición de la población, de acuerdo a lo siguiente:

- I. En las demarcaciones con hasta 300 mil habitantes, las Alcaldías se integrarán por la persona titular de la misma y diez Concejales;
- II. En las demarcaciones con más de 300 mil habitantes y hasta 500 mil, las Alcaldías se integrarán por la persona titular de la misma y doce Concejales; y
- III. En las demarcaciones con más de 500 mil habitantes, las Alcaldías se integrarán por la persona titular de la misma y quince Concejales.

CAPÍTULO III DE LAS FINALIDADES DE LAS ALCALDÍAS

Artículo 20. Son finalidades de las Alcaldías:

- I. Ser representantes de los intereses de la población en su ámbito territorial;

- II. Promover una relación de proximidad y cercanía del Gobierno con la población;
- III. Promover la convivencia, la economía, la seguridad y el desarrollo de la comunidad que habita en la demarcación;
- IV. Facilitar la participación ciudadana en el proceso de toma de decisiones y en el control de los asuntos públicos;
- V. Garantizar la igualdad sustantiva y la paridad entre mujeres y hombres en los altos mandos de la Alcaldía;
- VI. Impulsar en las políticas públicas y los programas, la transversalidad de género para erradicar la desigualdad, discriminación y violencia contra las mujeres;
- VII. Propiciar la democracia directa y consolidar la cultura democrática participativa;
- VIII. Promover la participación efectiva de niñas, niños y personas jóvenes, así como de las personas con discapacidad y las personas mayores en la vida social, política y cultural de las demarcaciones;
- IX. Promover la participación de los pueblos y barrios originarios y comunidades indígenas residentes en los asuntos públicos de la demarcación territorial, reconociendo así los derechos político-culturales otorgados por la Constitución Local;
- X. Garantizar la gobernabilidad, la seguridad ciudadana, la planeación, la convivencia y la civilidad en el ámbito local;
- XI. Garantizar la equidad, eficacia y transparencia de los programas y acciones de gobierno;
- XII. Mejorar el acceso y calidad de los servicios públicos;
- XIII. Implementar medidas para que progresivamente se erradiquen las desigualdades y la pobreza y se promueva el desarrollo sustentable, que

- permita alcanzar una justa distribución de la riqueza y el ingreso, en los términos previstos en la Constitución Local;
- XIV. Preservar el patrimonio, las culturas, identidades, festividades y la representación democrática de los pueblos, comunidades, barrios y colonias asentadas en las demarcaciones; así como el respeto y promoción de los derechos de los pueblos y barrios originarios y de las comunidades indígenas residentes en la demarcación territorial.
- XV. Tratándose de la representación democrática, las Alcaldías reconocerán a las autoridades y representantes tradicionales elegidos en los pueblos y barrios originarios y comunidades indígenas residentes, de conformidad con sus sistemas normativos y se garantizará su independencia y legitimidad, de acuerdo con la Constitución Política Local y la legislación en la materia;
- XVI. Conservar, en coordinación con las autoridades competentes, las zonas patrimonio de la humanidad mediante acciones de gobierno, desarrollo económico, cultural, social, urbano y rural, conforme a las disposiciones que se establezcan;
- XVII. Garantizar el acceso de la población a los espacios públicos y a la infraestructura social, deportiva, recreativa y cultural dentro de su territorio, los cuales no podrán enajenarse ni concesionarse de forma alguna;
- XVIII. Promover la creación, ampliación, cuidado, mejoramiento, uso, goce, recuperación, mantenimiento y defensa del espacio público;
- XIX. Proteger y ampliar el patrimonio ecológico;
- XX. Promover el interés general de la Ciudad y asegurar el desarrollo sustentable;
- XXI. Establecer instrumentos de cooperación local, así como celebrar acuerdos interinstitucionales con las Alcaldías y los municipios de las entidades federativas. Además, coordinarán con el Gobierno de la Ciudad de México y Gobierno Federal, la formulación de mecanismos de cooperación

- internacional y regional con entidades gubernamentales equivalentes de otras naciones y organismos internacionales;
- XXII. Procurar y promover la calidad estética de los espacios públicos para favorecer la integración, arraigo y encuentro de los miembros de la comunidad; y
- XXIII. Las demás que no estén reservadas a otra autoridad de la Ciudad y las que determinen diversas disposiciones legales.

CAPÍTULO IV DE LAS ALCALDESAS Y LOS ALCALDES

Artículo 21. La administración pública de las Alcaldías corresponde a las Alcaldesas y los Alcaldes.

Artículo 22. Para ser Alcaldesa o Alcalde se requiere:

- I. Tener la ciudadanía mexicana en el ejercicio de sus derechos;
- II. Tener por lo menos veinticinco años al día de la elección;
- III. Tener residencia efectiva en la demarcación territorial correspondiente a su candidatura, por lo menos de seis meses ininterrumpidos inmediatamente anteriores al día de la elección;
- IV. No ser legisladora o legislador en el Congreso de la Unión o en el Congreso de la Ciudad, juez, magistrada o magistrado, consejera o consejero de la Judicatura del Poder Judicial, no ejercer un mando medio o superior en la administración pública federal, local o de las Alcaldías, militar o miembro de las fuerzas de seguridad ciudadana de la Ciudad, a menos que se separen de sus respectivos cargos por lo menos 60 días antes de la elección; y

- V. No ocupar el cargo de ministra o ministro de algún culto religioso, a no ser que hubiere dejado de serlo con cinco años de anticipación y en la forma que establece la Ley en la materia.

CAPÍTULO V DE LA INSTALACIÓN DE LA ALCALDÍA

Artículo 23. La Alcaldía electa se instalará solemne y públicamente el día primero de septiembre del año que corresponda.

Artículo 24. Para la instalación de la Alcaldía se observará lo siguiente:

- I. Protesta de Ley de la Alcaldesa o el Alcalde electo ante el Congreso;
- II. Toma de protesta a las personas integrantes del Concejo por la Alcaldesa o el Alcalde en funciones; y
- III. Declaración de Instalación formal de la Alcaldía por la Alcaldesa o el Alcalde en funciones.

Artículo 25. La Alcaldesa o el Alcalde electo acudirá a sesión solemne en el Congreso, a rendir la protesta del encargo por la mañana del primero de septiembre, en los siguientes términos: “Protestáis guardar y hacer guardar la Constitución Federal, la Constitución Local, y las leyes que de ellas emanen, y desempeñar leal y patrióticamente el cargo de Alcaldesa/Alcalde que el pueblo os ha conferido?”, a lo que la Alcaldesa o el Alcalde entrante contestará: “Si protesto”, a lo que seguirá: “Si así no lo hiciere, que el pueblo se lo demande”.

Artículo 26. El mismo día, en la sede de cada Alcaldía, la Alcaldesa o el Alcalde en funciones tomará la protesta a las personas electas para integrar el Concejo en

los siguientes términos: “¿Protestáis guardar y hacer guardar la Constitución Federal, la Constitución Local y las leyes que de ellas emanen, y desempeñar leal y patrióticamente el cargo de Concejal que el pueblo os ha conferido?”, a lo que los Concejales entrantes contestarán: “Si protesto”, a lo que la Alcaldesa o el Alcalde entrante dirá: “Si así no lo hicieréis, que la Patria os lo premie, si no, que os lo demande”. Seguido lo cual, la Alcaldesa o el Alcalde hará la declaración de instalación formal de la Alcaldía.

Artículo 27. En la sesión de toma de protesta de las personas Concejales, las autoridades salientes entregarán a las entrantes el documento que contenga la situación que guarda el Gobierno y la Administración Pública de la demarcación territorial. Dicha información será de carácter público.

El procedimiento de entrega recepción se llevará a cabo en los términos que disponga la Ley en la materia.

Artículo 28. La Alcaldía se instalará con la presencia de la mayoría de sus integrantes.

En caso de que a la sesión de instalación no acuda cualquiera de los miembros de la Alcaldía electa, los presentes podrán llamar a los ausentes para que se presenten en el improrrogable plazo de tres días, salvo causa de fuerza mayor debidamente acreditada; si no se presentaren, se citará en igual plazo a los suplentes y se entenderá que los propietarios renuncian a su cargo.

Si la instalación no fuera posible en términos del párrafo anterior, el Congreso de la Ciudad de México, designará conforme a la ley en la materia, a los miembros ausentes o faltantes necesarios para integrar la Alcaldía.

CAPÍTULO VI DE LAS ATRIBUCIONES DE LAS ALCALDÍAS

Artículo 29. Las Alcaldías tendrán competencia, dentro de sus respectivas jurisdicciones, en las siguientes materias:

- I. Gobierno y régimen interior;
- II. Obra pública y desarrollo urbano;
- III. Servicios públicos;
- IV. Movilidad;
- V. Vía pública;
- VI. Espacio público;
- VII. Seguridad ciudadana;
- VIII. Desarrollo económico y social;
- IX. Educación, cultura y deporte;
- X. Protección al medio ambiente;
- XI. Asuntos jurídicos;
- XII. Rendición de cuentas y participación social;
- XIII. Reglamentos, circulares y disposiciones administrativas de observancia general;
- XIV. Alcaldía digital;
- XV. La delegación de atribuciones será en términos de lo que establezca el reglamento; y
- XVI. Las demás que señalen las leyes.

CAPÍTULO VII

DE LAS ATRIBUCIONES EXCLUSIVAS DE LAS PERSONAS TITULARES DE LAS ALCALDÍAS

Artículo 30. Las personas titulares de las Alcaldías tienen atribuciones exclusivas en las siguientes materias: gobierno y régimen interior, obra pública, desarrollo urbano y servicios públicos, movilidad, vía pública y espacios públicos, desarrollo económico y social, cultura, recreación y educación, asuntos jurídicos, rendición de cuentas, protección civil y, participación de derecho pleno en el Cabildo de la Ciudad de México, debiendo cumplir con las disposiciones aplicables a este órgano.

Artículo 31. Las atribuciones exclusivas de las personas titulares de las Alcaldías en materia de gobierno y régimen interior, son las siguientes:

- I. Dirigir la administración pública de la Alcaldía;
- II. Someter a la aprobación del Concejo, propuestas de disposiciones generales con el carácter de bando, únicamente sobre materias que sean de su competencia exclusiva;
- III. Velar por el cumplimiento de las leyes, reglamentos, decretos, acuerdos, circulares y demás disposiciones jurídicas y administrativas, e imponer las sanciones que corresponda, excepto las de carácter fiscal;
- IV. Presentar iniciativas ante el Congreso de la Ciudad;
- V. Formular el proyecto de presupuesto de la demarcación territorial y someterlo a la aprobación del Concejo;
- VI. Participar en todas las sesiones del Concejo, con voz y voto con excepción de aquéllas que prevea ésta la ley;

- VII. Proponer, formular y ejecutar los mecanismos de simplificación administrativa, gobierno electrónico y políticas de datos abiertos que permitan atender de manera efectiva las demandas de la ciudadanía;
- VIII. Establecer la estructura organizacional de la Alcaldía, conforme a las disposiciones aplicables;
- IX. Expedir un certificado de residencia de la demarcación para aquellos que cumplan con los requisitos señalados por el artículo 22 de la Constitución Local;
- X. Planear, programar, organizar, dirigir, controlar y evaluar el funcionamiento de las unidades administrativas adscritas a las Alcaldías;
- XI. Administrar con autonomía los recursos materiales y los bienes muebles e inmuebles de la Ciudad asignados a la Alcaldía, sujetándose a los mecanismos de rendición de cuentas establecidos en la Constitución Local;
- XII. Establecer la Unidad de Perspectiva de Género como parte de la estructura de la Alcaldía;
- XIII. Designar a las personas servidoras públicas de la Alcaldía, sujetándose a las disposiciones del servicio profesional de carrera. En todo caso, los funcionarios de confianza, mandos medios y superiores, serán designados y removidos libremente por la Alcaldesa o el Alcalde;
- XIV. Verificar que, de manera progresiva, la asignación de cargos correspondientes a la administración pública de la Alcaldía, responda a criterios de igualdad y paridad;
- XV. Legalizar las firmas de sus subalternos, y certificar y expedir copias y constancias de los documentos que obren en los archivos de la demarcación territorial;
- XVI. El Titular de la Alcaldía asumirá la representación jurídica de la Alcaldía y de las dependencias de la demarcación territorial, en los litigios en que sean parte, así como la gestión de los actos necesarios para la consecución

de los fines de la Alcaldía; facultándolo para otorgar y revocar poderes generales y especiales a terceros o delegando facultades mediante oficio para la debida representación jurídica; y

- XVII. Adoptar las medidas necesarias para impedir la discriminación y garantizar el trato paritario, progresivo y culturalmente pertinente de su población.
- XVIII. Elaborar el Programa de Ordenamiento Territorial de la alcaldía, sometiéndolo a opinión del Concejo. Deberá remitirlo al Congreso para su aprobación dentro de los primeros tres meses de la administración correspondiente. El Programa estará sujeto al Plan General de Desarrollo a la Ciudad de México y a lo que establezca el Instituto de Planeación Democrática y Prospectiva.

Artículo 32. Las atribuciones exclusivas de las personas titulares de las Alcaldías en materia de obra pública, desarrollo urbano y servicios públicos, son las siguientes:

- I. Supervisar y revocar permisos sobre aquellos bienes otorgados a su cargo con esas facultades siguiendo un procedimiento de verificación, calificación de infracciones y sanción;
- II. Registrar las manifestaciones de obra y expedir las autorizaciones, permisos, licencias de construcción de demoliciones, instalaciones aéreas o subterráneas en vía pública, edificaciones en suelo de conservación, estaciones repetidoras de comunicación celular o inalámbrica y demás, correspondiente a su demarcación territorial, conforme a la normativa aplicable;
- III. Otorgar licencias de fusión, subdivisión, relotificación, de conjunto y de condominios; así como autorizar los números oficiales y alineamientos, con apego a la normatividad correspondiente;

- IV. Prestar los siguientes servicios públicos: alumbrado público en las vialidades; limpia y recolección de basura; poda de árboles, regulación de mercados; y pavimentación, de conformidad con la normatividad aplicable;
- V. Las Alcaldías no podrán concesionar a particulares en cualquier forma o circunstancia el servicio público de barrido, recolección, transportación y destino final de la basura.
- VI. Autorizar los horarios para el acceso a las diversiones y espectáculos públicos, vigilar su desarrollo y, en general, el cumplimiento de disposiciones jurídicas aplicables;
- VII. Autorizar la ubicación, el funcionamiento y las tarifas que se aplicarán para los estacionamientos públicos de la demarcación territorial;
- VIII. Vigilar y verificar administrativamente el cumplimiento de las disposiciones, así como aplicar las sanciones que correspondan en materia de establecimientos mercantiles, estacionamientos públicos, construcciones, edificaciones, mercados públicos, protección civil, protección ecológica, anuncios, uso de suelo, cementerios, servicios funerarios, servicios de alojamiento, protección de no fumadores, y desarrollo urbano.
El procedimiento mediante el cual la Alcaldía ordene, ejecute y substancie el procedimiento de verificación, calificación de infracciones e imposición de sanciones se establecerá en el ordenamiento específico que para tal efecto se expida;
- IX. Elaborar, digitalizar y mantener actualizado el padrón de los giros mercantiles que funcionen en su jurisdicción y otorgar los permisos, licencias y autorizaciones de funcionamiento de los giros y avisos, con sujeción a las leyes y reglamentos aplicables;
- X. La persona titular de la Alcaldía vigilará que la prestación de los servicios públicos, se realice en igualdad de condiciones para todos los habitantes de la demarcación territorial, de forma eficaz y eficiente atendiendo a los

principios de generalidad, uniformidad, regularidad, continuidad, calidad y uso de las tecnologías de la información y la comunicación, así como con un bajo impacto de la huella ecológica;

- XI. La prestación de servicios se sujetará al sistema de índices de calidad basado en criterios técnicos y atendiendo a los principios señalados en el párrafo que antecede; y
- XII. Promover la consulta ciudadana y la participación social bajo el principio de planeación participativa en los programas de ordenamiento territorial;

Artículo 33. Es responsabilidad de las Alcaldías, rehabilitar y mantener las vialidades, así como las guarniciones y banquetas requeridas en su demarcación, con base en los principios de diseño universal y accesibilidad.

Artículo 34. Las atribuciones exclusivas de las personas titulares de las Alcaldías en materia de movilidad, y vía pública, son las siguientes:

- I. Diseñar e instrumentar acciones, programas y obras que garanticen la accesibilidad y el diseño universal;
- II. Diseñar e instrumentar medidas que contribuyan a la movilidad peatonal sin riesgo, así como al fomento y protección del transporte no motorizado;
- III. Garantizar que la utilización de la vía pública y espacios públicos por eventos y acciones gubernamentales que afecten su destino y naturaleza, sea mínima;
- IV. Otorgar permisos para el uso de la vía pública, sin que se afecte su naturaleza y destino, en los términos de las disposiciones jurídicas aplicables;

- V. Otorgar autorizaciones para la instalación de anuncios en vía pública, construcciones y edificaciones en los términos de las disposiciones jurídicas aplicables;
- VI. Construir, rehabilitar y mantener los espacios públicos que se encuentren a su cargo, de conformidad con la normatividad aplicable;
- VII. Administrar los centros sociales, instalaciones recreativas, de capacitación para el trabajo y centros deportivos, cuya administración no corresponda a otro orden de gobierno;
- VIII. Para el rescate del espacio público se podrán ejecutar programas a través de mecanismos de autogestión y participación ciudadana, sujetándose a lo dispuesto en la normatividad aplicable; y
- IX. Ordenar y ejecutar las medidas administrativas encaminadas a mantener o recuperar la posesión de bienes del dominio público que detenten particulares, pudiendo ordenar el retiro de obstáculos que impidan su adecuado uso.

Artículo 35. Las atribuciones exclusivas de las personas titulares de las Alcaldías en materia de Desarrollo económico y social, son las siguientes:

- I. Ejecutar en su demarcación territorial programas de desarrollo social, tomando en consideración la participación ciudadana, así como políticas y lineamientos que emita el Gobierno de la Ciudad;
- II. Diseñar e instrumentar políticas públicas y proyectos comunitarios encaminados a promover el progreso económico, el desarrollo de las personas, la generación de empleo y el desarrollo turístico sustentable y accesible dentro de la demarcación territorial;
- III. Instrumentar políticas y programas de manera permanente dirigidas a la promoción y fortalecimiento del deporte;

- IV. Diseñar e instrumentar políticas y acciones sociales, encaminadas a la promoción de la cultura, la inclusión, la convivencia social y la igualdad sustantiva; así como desarrollar estrategias de mejoramiento urbano y territorial, que promueva una ciudad sostenible y resiliente dirigidas a la juventud y los diversos sectores sociales, con el propósito de avanzar en la reconstrucción del tejido social, el bienestar y el ejercicio pleno de los derechos sociales. Lo anterior se regirá bajo los principios de transparencia, objetividad, universalidad, integralidad, igualdad, territorialidad, efectividad, participación y no discriminación.

Por ningún motivo serán utilizadas para fines de promoción personal o política de las personas servidoras públicas, ni para influir de manera indebida en los procesos electorales o mecanismos de participación ciudadana. La ley de la materia establecerá la prohibición de crear nuevos programas sociales en año electoral; y

- V. Prestar en forma gratuita, servicios funerarios cuando se trate de personas en situación de calle, y no hubiera quien reclame el cadáver, o sus deudos carezcan de recursos económicos. En el ejercicio de las atribuciones señaladas en este artículo, las personas titulares de las Alcaldías deberán de tomar en cuenta los principios y reglas contenidas en el artículo 17 de la Constitución Local; y deberán ajustarse al Programa de Derechos Humanos previsto en el artículo 5, Apartado A, Numeral 6 de dicha Constitución.

Artículo 36. Las atribuciones exclusivas de las personas titulares de las Alcaldías en materia de Cultura, Recreación y Educación son las siguientes:

- I. Diseñar e instrumentar políticas públicas que promuevan la educación, la ciencia, la innovación tecnológica, el conocimiento y la cultura dentro de la demarcación; y

- II. Desarrollar, de manera permanente, programas dirigidos al fortalecimiento de la cultura cívica, la democracia participativa, y los derechos humanos en la demarcación territorial;

Artículo 37. Las atribuciones exclusivas de las personas titulares de las Alcaldías en materia de asuntos jurídicos, son las siguientes:

- I. Prestar asesoría jurídica gratuita en materia civil, penal, administrativa y del trabajo, con ajustes razonables si se requiere, en beneficio de los habitantes de la respectiva demarcación territorial;
- II. Presentar quejas por infracciones cívicas y afectaciones al desarrollo urbano, y dar seguimiento al procedimiento hasta la ejecución de la sanción; y
- III. Realizar acciones de conciliación en conflictos vecinales que permitan a las y los ciudadanos dirimir sus conflictos de manera pacífica y la promoción de medios alternos de solución de controversias.

Artículo 38. Las atribuciones exclusivas de las personas titulares de las Alcaldías en materia de Rendición de cuentas, son las siguientes:

- I. Cumplir con sus obligaciones en materia de transparencia y acceso a la información, de conformidad con la ley aplicable; y
- II. Participar en el sistema local contra la corrupción y establecer una estrategia anual en la materia con indicadores públicos de evaluación y mecanismos de participación ciudadana, así como implementar controles institucionales para prevenir actos de corrupción; mecanismos de seguimiento, evaluación y observación pública de las licitaciones, contrataciones y concesiones que realicen; y adopción de tabuladores de

precios máximos, sujetándose a lo dispuesto en las leyes generales de la materia;

Artículo 39. La atribución exclusiva de las personas titulares de las Alcaldías en materia de protección civil, consiste en recibir, evaluar y en su caso, aprobar los programas internos y especiales de protección civil en los términos de la ley de la materia y demás ordenamientos aplicables.

CAPÍTULO VIII

DE LAS ATRIBUCIONES DE LAS PERSONAS TITULARES DE LAS ALCALDÍAS COORDINADAS CON EL GOBIERNO DE LA CIUDAD DE MÉXICO U OTRAS AUTORIDADES

Artículo 40. Las personas titulares de las Alcaldías tienen las siguientes atribuciones coordinadas con el Gobierno de la Ciudad u otras autoridades en las materias de gobierno y régimen interior, obra pública, desarrollo urbano y servicios públicos, desarrollo económico y social, educación y cultura, protección al medio ambiente, asuntos jurídicos y alcaldía digital.

Artículo 41. Las atribuciones de las personas titulares de las Alcaldías en materia de gobierno y régimen interior, coordinadas con el Gobierno de la Ciudad u otras autoridades, consisten en elaborar los proyectos de Presupuesto de Egresos de la demarcación y de calendario de ministraciones y someterlos a la aprobación del Concejo.

Artículo 42. Las atribuciones de las personas titulares de las Alcaldías en materia de obra pública, desarrollo urbano y servicios públicos, coordinadas con el Gobierno de la Ciudad u otras autoridades, son las siguientes:

- I. Construir, rehabilitar y mantener puentes, pasos peatonales y reductores de velocidad en las vialidades primarias y secundarias de su demarcación, con base en los lineamientos que determinen las dependencias centrales;
- II. Vigilar y verificar administrativamente el cumplimiento de las disposiciones, así como aplicar las sanciones que correspondan en materia de medio ambiente, mobiliario urbano, desarrollo urbano y turismo. Lo anterior se hará en coordinación con las autoridades competentes de acuerdo con sus atribuciones vigentes previo a la emisión de la presente ley;
- III. Dar mantenimiento a los monumentos, plazas públicas y obras de ornato, propiedad de la Ciudad, así como participar en el mantenimiento de aquéllos de propiedad federal que se encuentren dentro de su demarcación territorial, sujeto a la autorización de las autoridades competentes, y respetando las leyes, los acuerdos y convenios que les competan;
- IV. Rehabilitar y mantener escuelas, así como construir, rehabilitar y mantener bibliotecas, museos y demás centros de servicio social, cultural y deportivo a su cargo, de conformidad con la normatividad correspondiente;
- V. Construir, rehabilitar, mantener y, en su caso, administrar y mantener en buen estado los mercados públicos, de conformidad con la normatividad que al efecto expida el Congreso de la Ciudad;
- VI. Proponer y ejecutar las obras tendientes a la regeneración de barrios y, en su caso, promover su incorporación al patrimonio cultural, en coordinación con las autoridades competentes;
- VII. Ejecutar dentro de su demarcación territorial los programas de obras públicas para el abastecimiento de agua potable y servicio de drenaje y alcantarillado y las demás obras y equipamiento urbano en coordinación con el organismo público encargado del abasto de agua y saneamiento de

- la Ciudad; así como realizar las acciones necesarias para procurar el abastecimiento y suministro de agua potable en la demarcación;
- VIII. Prestar el servicio de tratamiento de residuos sólidos en la demarcación territorial en los términos de la legislación aplicable;
- IX. Formular y presentar ante el Gobierno de la Ciudad las propuestas de programas de ordenamiento territorial de la demarcación con base en el procedimiento que establece la Constitución Local y la ley en la materia;
- X. Intervenir en coordinación con la autoridad competente, en el otorgamiento de certificaciones de uso de suelo, en los términos de las disposiciones aplicables;
- XI. Vigilar, coordinadamente con el Gobierno de la Ciudad, la utilización del suelo en sus jurisdicciones territoriales, en los términos de la Ley de la materia y los Planes de Desarrollo Urbano correspondientes.
- XII. Promover la consulta ciudadana y la participación social bajo el principio de planeación participativa en los programas de ordenamiento territorial;
- XIII. Colaborar en la evaluación de los proyectos que requiere el Estudio de Impacto Urbano, con base en los mecanismos previstos en la ley de la materia cuyo resultado tendrá carácter vinculante;
- XIV. Coordinar con las autoridades correspondientes la operación de los mercados públicos de su demarcación.

Artículo 43. Las atribuciones de las personas titulares de las Alcaldías en materia de desarrollo económico y social, coordinadas con el Gobierno de la Ciudad u otras autoridades, son las siguientes:

- I. Presentar a las instancias gubernamentales competentes, los programas de vivienda que benefician a la población de su demarcación territorial, así como realizar su promoción y gestión;

- II. Realizar campañas de salud pública, en coordinación con las autoridades federales y locales que correspondan;
- III. Coordinar con otras dependencias oficiales, instituciones públicas o privadas y con los particulares, la prestación de los servicios médicos asistenciales;
- IV. Establecer y ejecutar en coordinación con el Gobierno de la Ciudad las acciones que permitan coadyuvar a la modernización de las micro, pequeñas y medianas empresas de la demarcación territorial;
- V. Elaborar, promover, fomentar y ejecutar los proyectos productivos que, en el ámbito de su jurisdicción, protejan e incentiven el empleo, de acuerdo a los programas, lineamientos y políticas que, en materia de fomento, desarrollo e inversión económica, emitan las dependencias correspondientes;
- VI. Fomentar y formular políticas y programas de agricultura urbana, periurbana y de traspatio que promuevan la utilización de espacios disponibles para el desarrollo de esa actividad, incluida la herbolaria, que permitan el cultivo, uso y comercialización de los productos que generen mediante prácticas orgánicas y agroecológicas;
- VII. Adoptar las medidas necesarias para prevenir la migración forzada de los habitantes de la Ciudad; y
- VIII. Formular y ejecutar programas de apoyo a la participación de las mujeres en los diversos ámbitos del desarrollo, pudiendo coordinarse con otras instituciones públicas o privadas, para la implementación de los mismos. Estos programas deberán ser formulados observando las políticas generales que al efecto determine el Gobierno de la Ciudad de México.

Artículo 44. Las atribuciones de las personas titulares de las Alcaldías en materia de educación y cultura, coordinadas con el Gobierno de la Ciudad u otras

autoridades, consisten en efectuar ceremonias cívicas para conmemorar acontecimientos históricos de carácter nacional o local, y organizar actos culturales, artísticos y sociales.

Artículo 45. Las personas titulares de las Alcaldías en materia de educación y cultura, coordinadas con el Gobierno de la Ciudad u otras autoridades, también procurarán las acciones necesarias y oportunas para hacer efectiva la promoción, el reconocimiento, garantía y defensa de los derechos culturales de los habitantes de su demarcación territorial.

Artículo 46. Con base en las disposiciones contempladas por el artículo 18 de la Constitución Local, la Alcaldía auxiliar en términos de las disposiciones federales en la materia a las autoridades federales en la protección y preservación de los monumentos arqueológicos, artísticos e históricos, así como en la protección y conservación del patrimonio cultural inmaterial de su demarcación territorial; así como, emitir declaratorias que tiendan a proteger el patrimonio de la Ciudad, en los términos de la legislación aplicable.

Artículo 47. Las Alcaldías en el ámbito de sus competencias impulsarán y ejecutarán acciones de conservación, restauración y vigilancia del equilibrio ecológico, así como la protección al ambiente.

Artículo 48. Las Alcaldías en el ámbito de sus competencias promoverán la educación y participación comunitaria, social y privada para la preservación y restauración de los recursos naturales y la protección al ambiente.

Artículo 49. Sin perjuicio de lo señalado en la ley de la materia, implementarán acciones para la administración y preservación de las áreas naturales protegidas, los recursos naturales y la biodiversidad que se encuentre dentro de su demarcación territorial.

Asimismo, aplicarán y fomentarán en la demarcación territorial sistemas ahorradores de energía y agua, así como el aprovechamiento de materiales, la integración de ecotécnicas y sistemas de captación de agua de lluvia para proteger los cuerpos hídricos.

Artículo 50. Las Alcaldías llevarán a cabo acciones para incrementar el porcentaje de áreas verdes por habitante dentro de la demarcación ejecutando acciones como impulsar la creación de azoteas verdes y áreas verdes verticales, el rescate de barrancas, el retiro de asfalto innecesario en explanadas, camellones, y jardineras en calles secundarias, para lo cual, se mantendrá actualizado un padrón de áreas verdes por demarcación territorial.

La persona titular de la Alcaldía en su informe que rinda ante el congreso deberá referir un apartado especial respecto la implementación de estas acciones.

Artículo 51. Es responsabilidad de las Alcaldías vigilar y verificar administrativamente el cumplimiento de las disposiciones, así como aplicar las sanciones que correspondan en materia protección ecológica.

Artículo 52. Las atribuciones de las personas titulares de las Alcaldías en materia de protección al medio ambiente, coordinadas con el Gobierno de la Ciudad u otras autoridades, son las siguientes:

- I. Participar en la creación y administración de sus reservas territoriales;

- II. Implementar acciones de protección, preservación y restauración del equilibrio ecológico que garanticen la conservación, integridad y mejora de los recursos naturales, suelo de conservación, áreas naturales protegidas, parques urbanos y áreas verdes de la demarcación territorial;
- III. Diseñar e implementar, en coordinación con el Gobierno de la Ciudad, acciones que promuevan la innovación científica y tecnológica en materia de preservación y mejoramiento del medio ambiente;
- IV. Vigilar, en coordinación con el Gobierno de la Ciudad, que no sean ocupadas de manera ilegal las áreas naturales protegidas y el suelo de conservación;
- V. Promover la educación y participación comunitaria, social y privada para la preservación y restauración de los recursos naturales y la protección al ambiente, y
- VI. Las demás que le confieren esta y otras disposiciones jurídicas en la materia.

Artículo 53. Las atribuciones de las personas titulares de las Alcaldías en materia de asuntos jurídicos, coordinadas con el Gobierno de la Ciudad u otras autoridades, son las siguientes:

- I. Administrar los Juzgados Cívicos y de Registro Civil;
- II. Solicitar a la Jefatura de Gobierno de la Ciudad, por considerarlo causa de utilidad pública, la expropiación o la ocupación total o parcial de bienes de propiedad privada, en los términos de las disposiciones jurídicas aplicables;
- III. Coordinar con los organismos competentes las acciones que les soliciten para el proceso de regularización de la tenencia de la tierra;

- IV. Proporcionar los servicios de filiación para identificar a los habitantes de la demarcación territorial y expedir certificados de residencia a persona que tengan su domicilio dentro de los límites de la demarcación territorial;
- V. Coordinar acciones con el Gobierno de la Ciudad para aplicar las políticas demográficas que fijen la Secretaría de Gobernación; y
- VI. Intervenir en las juntas de reclutamiento del Servicio Militar Nacional.

Artículo 54. Las atribuciones de las personas titulares de las Alcaldías en materia de alcaldía digital, coordinadas con el Gobierno de la Ciudad u otras autoridades, son las siguientes:

- I. Participar con la Jefatura de Gobierno en el diseño y despliegue de una agenda digital incluyente para la Ciudad;
- II. Contribuir con la infraestructura de comunicaciones, cómputo y dispositivos para el acceso a internet gratuito en espacios públicos; y
- III. Ofrecer servicios y trámites digitales simplificados a la ciudadanía.

Artículo 55. Las controversias que se susciten por el ejercicio de las facultades coordinadas a que se refiere este Capítulo, se resolverán conforme lo dispongan las leyes de la materia correspondiente.

Artículo 56. Las atribuciones de las personas titulares de las alcaldías en materia de Derechos Humanos coordinadas con el Gobierno de la Ciudad de México u otras autoridades, son las siguientes

- I. Asignar a la Comisión de Derechos Humanos de la Ciudad de México en el territorio de la demarcación territorial condiciones necesarias para el

establecimiento de delegaciones, a fin de favorecer la proximidad de los servicios de este Organismo Público Autónomo.

- II. Promover, respetar, proteger y garantizar los derechos humanos.
- III. Adoptar medidas para la disponibilidad, accesibilidad, diseño universal, aceptabilidad, adaptabilidad y calidad de los bienes, servicios e infraestructura públicos necesarios para que las personas que habitan en la Ciudad puedan ejercer sus derechos y elevar los niveles de bienestar, mediante la distribución más justa del ingreso y la erradicación de la desigualdad.
- IV. Prevenir, investigar, sancionar y reparar las violaciones a los derechos humanos.

Artículo 57. Corresponde a las alcaldías de manera coordinada con la Comisión de Derechos Humanos de la Ciudad de México, coadyuvar para que este Organismo Público Autónomo, preste sus servicios, en consecuencia, deberán conservar en óptimas condiciones de uso sus instalaciones, debiendo encontrarse éstas debidamente iluminadas, limpias y accesibles a las personas en la demarcación territorial.

CAPÍTULO IX

DE LAS ATRIBUCIONES DE LAS PERSONAS TITULARES DE LAS ALCALDÍAS EN FORMA SUBORDINADA CON EL GOBIERNO DE LA CIUDAD DE MÉXICO

Artículo 58. Las personas titulares de las Alcaldías tienen atribuciones en forma subordinada con el Gobierno de la Ciudad en las siguientes materias: Gobierno y

régimen interior, Movilidad, servicios públicos, vía pública y espacios públicos, y Seguridad ciudadana y protección civil.

Artículo 59. Las atribuciones de las personas titulares de las Alcaldías, en forma subordinada con el Gobierno de la Ciudad en materia de Gobierno y régimen interior, son las siguientes:

- I. Participar en la elaboración, planeación y ejecución de los programas del Gobierno de la Ciudad, que tengan impacto en la demarcación territorial; y
- II. Participar en la instancia de coordinación metropolitana, de manera particular aquellas demarcaciones territoriales que colindan con los municipios conurbados de la Zona Metropolitana del Valle de México.

Artículo 60. Las atribuciones de las personas titulares de las Alcaldías, en forma subordinada con el Gobierno de la Ciudad en materia de Movilidad, vía pública y espacios públicos, consisten en proponer a la Jefatura de Gobierno de la Ciudad la aplicación de las medidas para mejorar la vialidad, circulación y seguridad de vehículos y peatones.

Artículo 61. Las atribuciones de las personas titulares de las Alcaldías, en forma subordinada con el Gobierno de la Ciudad en materia de seguridad ciudadana y protección civil, son las siguientes:

- I. Ejecutar las políticas de seguridad ciudadana en la demarcación territorial, de conformidad con la ley de la materia;
- II. En materia de seguridad ciudadana podrá realizar funciones de proximidad vecinal y vigilancia;

- III. Podrá disponer de la fuerza pública básica en tareas de vigilancia. Para tal efecto, el Gobierno de la Ciudad siempre atenderá las solicitudes de las Alcaldías con pleno respeto a los derechos humanos;
- IV. Proponer y opinar previamente ante la Jefatura de Gobierno de la Ciudad, respecto de la designación, desempeño y/o remoción de los mandos policiales que correspondan a la demarcación territorial;
- V. Ejercer funciones de supervisión de los mandos de la policía preventiva, dentro de su demarcación territorial, de conformidad a lo dispuesto en la normatividad aplicable;
- VI. Presentar ante la dependencia competente, los informes o quejas sobre la actuación y comportamiento de las y los miembros de los cuerpos de seguridad, respecto de actos que presuntamente contravengan las disposiciones, para su remoción conforme a los procedimientos legalmente establecidos;
- VII. Establecer y organizar un comité de seguridad ciudadana como instancia colegiada de consulta y participación ciudadana, en los términos de las disposiciones jurídicas aplicables;
- VIII. Elaborar el atlas de riesgo y el programa de protección civil de la demarcación territorial, y ejecutarlo de manera coordinada con el órgano público garante de la gestión integral de riesgos de conformidad con la normatividad aplicable;
- IX. Coadyuvar con el organismo público garante de la gestión integral de riesgos de la Ciudad, para la prevención y extinción de incendios y otros siniestros que pongan en peligro la vida y el patrimonio de los habitantes; y
- X. Solicitar, en su caso, a la Jefatura de Gobierno de la Ciudad, la emisión de la declaratoria de emergencia o la declaratoria de desastre en los términos de la ley; y
- XI. Las demás que le otorguen otras disposiciones.

- XII. Previa la disponibilidad presupuestal y el establecimiento del convenio de colaboración correspondiente, las Alcaldías de la Ciudad de México podrán construir, establecer y operar con plena autonomía, escuelas de arte en los términos de la normatividad aplicable expedida por el Instituto Nacional de Bellas Artes.

CAPÍTULO X DE LA ASOCIACIÓN DE ALCALDÍAS Y LA COORDINACIÓN METROPOLITANA

Artículo 62. Las Alcaldías y el Gobierno de la Ciudad establecerán, conforme a los principios de subsidiariedad y proximidad, convenios de colaboración, Coordinación, desconcentración y descentralización administrativa necesarios para el mejor cumplimiento de sus funciones, entre las cuales deberán contemplarse la recaudación y administración de los recursos de la hacienda pública de la Alcaldía, en términos de lo que establezca la ley, sin menoscabo de los convenios de colaboración en la materia que puedan suscribir las Alcaldías con el gobierno local.

Artículo 63. Las Alcaldías y el Gobierno de la Ciudad impulsarán la creación de instancias y mecanismos de Coordinación con la Federación, los Estados y Municipios para la planeación democrática del desarrollo y la prestación de servicios públicos de impacto regional y metropolitano, en materia de asentamientos humanos, gestión ambiental, movilidad, transporte, agua, saneamiento, gestión de residuos, seguridad ciudadana y demás facultades concurrentes, de conformidad con la Constitución Federal, la Constitución Local y las leyes en la materia.

Artículo 64. Las Alcaldías, con el acuerdo de su Concejo podrán asociarse entre sí y con municipios vecinos de otras entidades federativas para la Coordinación en la prestación de servicios públicos de impacto regional y metropolitano, en materia de asentamientos humanos, gestión ambiental, movilidad, transporte, agua, saneamiento, gestión de residuos, seguridad ciudadana y demás facultades concurrentes, a través de la suscripción del acuerdo de coordinación correspondiente en total apego a la legislación aplicable.

Las controversias que se presenten por las obligaciones derivadas de los convenios y acuerdos deberán resolverse en los términos que indique la ley respectiva.

CAPÍTULO XI

DE LA SUPLENCIA DE LAS PERSONAS QUE INTEGRAN LA ALCALDÍA

Artículo 65. Las faltas temporales de la Alcaldesa o el Alcalde que no excedan de quince días naturales, basta que sean comunicadas por escrito al Congreso y se informe cual es el titular de la Unidad Administrativa designado por la Alcaldesa o el Alcalde, como encargado del despacho.

Artículo 66. En caso de la ausencia de la Alcaldesa o el Alcalde sea por un periodo mayor al señalado en el artículo anterior deberá solicitar licencia por escrito ante el Congreso. En todos los casos las licencias deberán precisar su duración.

En este caso, titular de la Unidad Administrativa de Asuntos Jurídicos y de Gobierno, se encargará del despacho de los asuntos de la administración pública de la demarcación territorial por el tiempo que dure dicha ausencia. Y en ausencia

o declinación expresa de dicha persona, por quienes sigan en el orden de prelación establecido en esta Ley. Cuando la ausencia sea mayor a sesenta días naturales se convertirá en definitiva.

Artículo 67. En caso de licencia definitiva o falta absoluta de la Alcaldesa o el Alcalde, en tanto el Congreso de la Ciudad nombra a quien habrá de sustituirle de manera interina o al sustituto, lo que deberá ocurrir en un término no mayor a sesenta días, el titular de la Unidad Administrativa de Asuntos Jurídicos y de Gobierno, asumirá provisionalmente la titularidad de la Alcaldía. Quien provisionalmente ocupe la Alcaldía no podrá remover a los funcionarios integrantes de la misma o hacer nuevas designaciones.

Cuando licencia definitiva o la falta absoluta de la Alcaldesa o el Alcalde ocurriese en los dos primeros años del período respectivo, si el Congreso de la Ciudad se encontrase en sesiones y concurriendo, cuando menos, las dos terceras partes del número total de los diputados, nombrará de una terna propuesta por el titular de la Jefatura de Gobierno de la Ciudad, una Alcaldesa o un Alcalde interino. En ese mismo acto, el Congreso solicitará al Instituto Electoral de la Ciudad, dentro de los diez días siguientes a dicho nombramiento, la convocatoria para la elección de la Alcaldesa o el Alcalde que deba concluir el período respectivo, debiendo mediar entre la fecha de la convocatoria y la que se señale para la realización de la jornada electoral, un plazo no menor de dos meses ni mayor de cuatro.

El así electo iniciará su encargo y rendirá protesta ante el Congreso siete días después de concluido el proceso electoral.

Si el Congreso de la Ciudad no estuviere en sesiones, la Comisión Permanente convocará inmediatamente a sesiones extraordinarias para realizar las actividades enlistadas en el párrafo anterior.

Cuando la falta absoluta de la Alcaldesa o el Alcalde ocurriese en el último año del período respectivo; si el Congreso de la Ciudad se encontrase en sesiones, designará a la Alcaldesa o el Alcalde sustituto que deberá concluir el período, siguiendo, en lo conducente, el mismo procedimiento que en el caso del interino.

Si el Congreso no estuviere reunido, la Comisión Permanente lo convocará inmediatamente a sesiones extraordinarias para realizar las actividades enlistadas en el párrafo anterior.

Las Alcaldesas y los Alcaldes que concluyan el periodo respectivo podrán ser electos de manera consecutiva de conformidad a lo establecido en el artículo 53 apartado A numeral 6 de la Constitución Local, sin embargo, la temporalidad en que haya ocupado el cargo como sustituto, contará como de un primer periodo se tratara.

Artículo 68. Las faltas de los Concejales no se cubrirán, cuando no excedan de sesenta días naturales y haya el número suficiente de miembros que marca esta Ley para que los actos del Concejo tengan validez; cuando no haya ese número, o las faltas excedieran el plazo indicado, se llamará al suplente respectivo. Cuando la falta se extienda más allá de los sesenta días naturales, se convertirá en definitiva.

Artículo 69. Para cubrir las faltas definitivas de las personas que integran el Concejo, serán llamados los suplentes respectivos. Y en los casos en que la o el

suplente no asuma el cargo, la vacante será cubierta por la o el Concejal de la fórmula siguiente registrada en la planilla.

La o el Concejal propietario podrá asumir nuevamente sus funciones en el momento que haya cesado el motivo de su suplencia, siempre y cuando no exista impedimento legal alguno.

Artículo 70. Las solicitudes de licencia que presenten las y los Concejales, se harán por escrito ante la secretaria técnica para el trámite correspondiente. En todos los casos las licencias deberán precisar su duración.

TÍTULO III

DE LA ORGANIZACIÓN ADMINISTRATIVA DE LAS ALCALDÍAS

CAPÍTULO I

DE LAS UNIDADES ADMINISTRATIVAS Y SUS NOMBRAMIENTOS

Artículo 71. Para el ejercicio de sus atribuciones y responsabilidades ejecutivas, los titulares de la Alcaldía se auxiliarán de unidades administrativas, las que estarán subordinadas a este servidor público. El servidor público titular de las referidas Unidades Administrativas ejercerá las funciones propias de su competencia y será responsable por el ejercicio de dichas funciones y atribuciones contenidas en la ley, su reglamento.

Las Alcaldías deberán contar por lo menos con las siguientes Unidades Administrativas:

- I. Asuntos Jurídicos y de Gobierno;
- II. Administración;

- III. Obras y Desarrollo Urbano;
- IV. Servicios Urbanos;
- V. Planeación del Desarrollo;
- VI. Desarrollo Social.
- VII. Desarrollo y Fomento Económico;
- VIII. Protección Civil;
- IX. Participación Ciudadana
- X. Sustentabilidad;
- XI. Derechos Culturales, Recreativos y Educativos.
- XII. Fomento a la Equidad de Género;

Cada Alcaldesa o Alcalde de conformidad con las características y necesidades propias de su demarcación territorial y la existencia de suficiencia presupuestal, decidirá el rango de las anteriores unidades administrativas, en el entendido que se respetará el orden de prelación establecido en esa ley.

Cuando menos, las Unidades Administrativas de Asuntos Jurídicos y de Gobierno, de Administración; Obras y Desarrollo Urbano tendrán el rango de dirección general y dependerán directamente de la Alcaldesa o el Alcalde.

La Alcaldesa o el Alcalde preverán la implementación de horarios escalonados de entrada y salida de los trabajadores de la Alcaldía, así como una jornada laboral para el personal de confianza, enlaces, líderes coordinadores, mandos medios y superiores, en el domicilio del trabajador, exceptuando a aquellos que por la naturaleza de su actividad no puedan laborar en su domicilio.

Artículo 72. Para ocupar los cargos de titulares de las unidades administrativas se deberán satisfacer los siguientes requisitos:

- I. Ser ciudadano en pleno uso de sus derechos;
- II. No estar inhabilitado para desempeñar cargo, empleo, o comisión pública.
- III. No haber sido condenado en proceso penal, por delito intencional que amerite pena privativa de libertad;

Artículo 73. Adicional a los requisitos señalados en el artículo anterior, para el nombramiento de los titulares de las Unidades Administrativas que se señalan a continuación, las Alcaldesas y los Alcaldes deberán verificar que las personas consideradas para ser designadas, cumplan, como mínimo, con el siguiente perfil:

- I. El titular de la unidad administrativa de Administración:
 - a) Tener título o contar con cédula profesional respectiva para el ejercicio de la profesión en las áreas de Contaduría, Administración Pública, Administración de Empresas, Finanzas, Economía, Derecho, Actuario, Ingeniería o ciencias en las áreas afines a la administración;
 - b) Contar con una experiencia mínima de 2 años en el ejercicio de un cargo dentro de la Administración Pública Federal, Estatal, de la Ciudad o Municipal, relacionada con las ramas de presupuesto, administración, auditoría o similares; o bien 2 años en el ejercicio de la profesión como administrador, contador, contralor o auditor en la iniciativa privada, y
 - c) Deberá someterse y cumplir cabalmente con lo establecido en el procedimiento de capacidad comprobada que para tal fin determinen la Secretaría de Finanzas y la Escuela de Administración Pública, ambas del Gobierno de la Ciudad de México.
- II. El titular de la unidad administrativa de Asuntos Jurídicos y Gobierno:

- a) Tener título o contar con cédula profesional respectiva para el ejercicio de la profesión en las áreas de Derecho;
- b) Contar con una experiencia mínima de 2 años en el ejercicio de un cargo dentro de la Administración Pública Federal, Estatal, de la Ciudad o Municipal, relacionada con el área, jurídica, contenciosa o de gobierno; o bien 2 años en el ejercicio de la profesión como abogado litigante, administrador, contralor o auditor en la iniciativa privada, y
- c) Deberá someterse y cumplir cabalmente con lo establecido en el procedimiento de capacidad comprobada que para tal fin determinen la Consejería Jurídica y de Servicios Legales y la Escuela de Administración Pública, ambas del Gobierno de la Ciudad de México.

III. El titular del área de Obras y Desarrollo Urbano:

- a) Ser Ingeniero, Arquitecto, Urbanista u otras áreas administrativas afines al encargo con cedula profesional para el ejercicio de la profesión;
- b) Contar con una experiencia mínima de 2 años en el ejercicio de un cargo dentro de la Administración Pública Federal, Estatal, de la Ciudad o Municipal, relacionada con las ramas de construcción, desarrollo urbano, uso de suelo, planeación urbana e infraestructura urbana; y
- c) Deberá someterse y cumplir cabalmente con lo establecido en el procedimiento de capacidad comprobada que para tal fin determinen la Secretaría de Obras y Servicios y la Escuela de Administración Pública, ambas del Gobierno de la Ciudad de México.

Las atribuciones de las unidades administrativas serán ejercidas en la materia que según su denominación les corresponda, en coincidencia con la distribución de competencias establecida en el artículo 53, Apartado B, Numeral 3 de la Constitución Local.

El titular de la Alcaldía decidirá en qué casos, se deben desarrollar, aplicar y calificar pruebas psicométricas, habilidades y capacidades de conocimiento para determinar si los servidores públicos y los aspirantes a ocupar cargos, sin demérito de cumplir con los requisitos señalados, son idóneos para ello.

Artículo 74. Las personas titulares de la Alcaldía, tendrán la facultad de delegar en las Unidades Administrativas las facultades que expresamente les otorguen la Constitución Local, la presente ley y demás disposiciones jurídicas aplicables; dichas facultades, se ejercerán mediante disposición expresa, misma que se publicará en la Gaceta Oficial de la Ciudad.

CAPÍTULO II

DE LAS ATRIBUCIONES GENERALES DE LOS TITULARES DE LAS DIRECCIONES GENERALES DE LAS ALCALDÍAS

Artículo 75. A los titulares de las Direcciones Generales de las alcaldías, corresponden las siguientes atribuciones genéricas:

- I. Acordar con la persona titular de la alcaldía el trámite y resolución de los asuntos de su competencia;
- II. Certificar y expedir copias, así como otorgar constancias de los documentos que obren en sus archivos;
- III. Legalizar las firmas de sus subalternos, cuando así sea necesario;

- IV. Planear, programar, organizar, controlar, evaluar y supervisar el desempeño de las labores encomendadas a las Unidades Administrativas y Unidades Administrativas de Apoyo Técnico-Operativo que le estén adscritas;
- V. Formular dictámenes, opiniones e informes que les sean solicitados por la persona titular de la alcaldía, o por cualquier Dependencia, Unidad Administrativa, alcaldía y los Órganos Desconcentrados de la Administración Pública, en aquellos asuntos que resulten de su competencia;
- VI. Ejecutar las acciones tendientes a la elaboración de los anteproyectos de presupuesto que les correspondan;
- VII. Asegurar la correcta utilización de los artículos de consumo, así como del mobiliario y equipo que les estén asignados a las Unidades Administrativas y Unidades Administrativas de Apoyo Técnico-Operativo a su cargo;
- VIII. Proponer a la persona titular de la alcaldía, modificaciones al programa de gobierno de la alcaldía y a los programas parciales en el ámbito de su competencia;
- IX. Presentar propuestas en el ámbito de su competencia ante la persona titular de la alcaldía, las que podrán incorporarse en la elaboración del Programa General de Desarrollo de la Ciudad de México y en los programas especiales que se discutan y elaboren en el seno del Instituto de Planeación Democrática y Prospectiva de la Ciudad de México;
- X. Formular los planes y programas de trabajo de las Unidades Administrativas y Unidades Administrativas de Apoyo Técnico-Operativo a su cargo, considerando en ellos las necesidades y expectativas de los ciudadanos, así como mejorar los sistemas de atención al público;

- XI. Proponer a la persona titular de la alcaldía, la celebración de convenios en el ámbito de su competencia, para el mejor ejercicio de las atribuciones que les son conferidas, con apoyo en los lineamientos generales correspondientes;
- XII. Prestar el servicio de información actualizada en materia de planificación, contenida en el programa de gobierno de la alcaldía; y
- XIII. Las demás que les atribuyan expresamente los ordenamientos jurídicos y administrativos correspondientes, así como los que de manera directa les asigne la persona titular de la alcaldía y las que se establezcan en las disposiciones generales aprobadas por la alcaldía y manuales administrativos, que versen sobre la organización administrativa de la propia alcaldía.

CAPÍTULO II DE LAS COORDINACIONES TERRITORIALES

Artículo 76. En las demarcaciones territoriales podrá haber coordinaciones territoriales. Sus titulares son órganos auxiliares de y subordinadas a la persona titular de la alcaldía y ejercerán, dentro de sus respectivas jurisdicciones, las atribuciones que les delegue esta última, conforme a lo establecido en esta Ley y las demás disposiciones jurídicas aplicables.

Artículo 77. La persona titular de las coordinaciones territoriales no podrá ejercer actos de autoridad ni de gobierno, a menos que la atribución correspondiente les haya sido delegada expresamente por la persona titular de la alcaldía, previa publicación en el Gaceta Oficial de la Ciudad de México.

Artículo 78. Es atribución de la alcaldesa o el alcalde crear una coordinación territorial y definir sus límites.

Artículo 79. La designación de la persona titular de cada coordinación territorial corresponde a la persona titular de la alcaldía.

En cualquier caso, las personas titulares de las coordinaciones territoriales se entenderán como subordinadas a la persona titular de la alcaldía.

Artículo 80. Para ser titular de una coordinación territorial se requiere:

- I. Ser ciudadano o ciudadana mexicana en pleno ejercicio de sus derechos políticos y civiles;
- II. Preferentemente ser habitante del sector geográfico que para cada coordinación territorial delimite la disposición general con carácter de bando correspondiente, dentro de la demarcación territorial respectiva; y
- III. No haber sido condenado o condenada en proceso penal, por delito intencional que amerite pena privativa de libertad.

TÍTULO IV

CAPÍTULO I

DEL CONCEJO Y LOS CONCEJALES

Artículo 81. El Concejo es el órgano colegiado electo en cada demarcación territorial, que tiene como funciones la supervisión y evaluación de las acciones de gobierno, el control del ejercicio del gasto público y la aprobación del proyecto de presupuesto de egresos correspondiente a la Alcaldía, en los términos que señalen ésta y demás leyes aplicables.

Artículo 82. La actuación de los Concejos se sujetará en todo momento a los principios de transparencia, rendición de cuentas, accesibilidad, difusión, y participación ciudadana. Cada Concejo presentará un informe anual de sus actividades que podrá ser difundido y publicado para conocimiento de las y los ciudadanos, el cual contendrá el informe de actividades del Concejo y el de los Concejales en términos de lo que establezca el reglamento del Concejo.

Las y los Concejales estarán sujetos a lo dispuesto por el párrafo cuarto del artículo 5 de la Constitución Federal. Su retribución será cubierta de conformidad a la propuesta que previamente presente la Alcaldesa o el Alcalde al Concejo.

Artículo 83. Los Concejos en ningún caso ejercerán funciones de gobierno y de administración pública.

Artículo 84. Las sesiones serán convocadas por la Alcaldesa o el Alcalde, o bien a solicitud de las dos terceras partes de los integrantes del concejo, por conducto de la persona titular de la secretaría técnica del concejo.

Artículo 85. El reglamento interior que expida el Concejo deberá emitirse de acuerdo con los lineamientos establecidos en esta Ley.

Artículo 86. Las sesiones del Consejo serán presididas por la Alcaldesa o el Alcalde, contará con una secretaría técnica designada de conformidad con lo señalado en la presente ley.

Artículo 87. Las decisiones del Concejo deberán resolver los asuntos de su competencia de manera colegiada y al efecto, celebrarán las sesiones siguientes:

- I. Ordinarias, se llevarán a cabo por lo menos una vez por mes. El orden del día y los documentos a tratar en este tipo de sesiones, se deberán entregar a los Concejales con cuando menos setenta y dos horas de anticipación a la fecha en que se celebre la sesión correspondiente;
- II. Extraordinarias, cuando la importancia o urgencia del asunto que se trate, lo requiera y tratarán exclusivamente los asuntos que las hayan motivado. El orden del día y los documentos a tratar en este tipo de sesiones, se deberán entregar a los Concejales con cuando menos veinticuatro horas de anticipación a la fecha en que se celebre la sesión correspondiente; y
- III. Solemnes, las sesiones en que se instale la Alcaldía, se rinda el informe de la administración de la Alcaldía y aquellas que acuerde el Concejo. En estas sesiones no habrá lugar a interpelaciones.

Las sesiones serán públicas, salvo aquellas que sean consideradas cerradas por la trascendencia de los temas a tratar.

Artículo 88. Se podrá citar a sesiones de Consejo por solicitud que haga la Alcaldesa o el Alcalde o por solicitud de la mayoría absoluta de los Concejales.

La primera convocatoria a la sesión deberá notificarse en forma personal, por lo menos con setenta y dos horas de anticipación; contendrá el orden del día y, en su caso, la información necesaria para el desarrollo de la sesión, así como el lugar, día y hora en que se llevará a cabo. Se exceptuarán los requisitos anteriores y la citación se hará por medios idóneos, cuando el o los asuntos a tratar sean de carácter urgente y de obvia resolución, para que se instale y celebre la sesión

deberán estar presente por lo menos la mitad más uno de los miembros del Concejo.

De no asistir el número de miembros necesarios para celebrar las sesiones, se realizará una segunda convocatoria mediante estrados el mismo día señalado en la primera convocatoria con media hora de diferencia, y ésta se llevará a cabo con los Concejales que asistan;

Las sesiones únicamente se podrán suspender cuando se altere gravemente el desarrollo de las mismas;

Los Concejos celebrarán sus sesiones en el recinto oficial destinado para tal efecto, debiendo contar con instalaciones para el público;

Los acuerdos del Concejo se tomarán por mayoría simple de votos presentes. En caso de empate, la Alcaldesa o el Alcalde tendrá voto de calidad;

Artículo 89. Cuando se requiera convocar a la Alcaldesa o al Alcalde, así como a los titulares de las Unidades Administrativas para que concurran a rendir informes ante el pleno o comisiones, deberá existir acuerdo previo del Consejo para tal convocatoria y se deberá notificar en forma expresa y por escrito o por medios electrónicos al servidor público respectivo por lo menos con setenta y dos horas de anticipación;

Artículo 90. Los Concejos podrán revocar sus acuerdos y resoluciones, en los casos siguientes:

- I. Cuando se hayan dictado en contravención de la ley;

- II. Por error u omisión probado; y
- III. Cuando las circunstancias que los motivaran hayan cambiado;

Artículo 91. El contenido del orden del día y de los acuerdos del Concejo deberán difundirse por lo menos en forma electrónica y en los estrados de las oficinas de las Alcaldías;

El desarrollo de las sesiones del Concejo, se llevará conforme al orden del día que contenga como mínimo:

- I. Lista de Asistencia y en su caso declaración del quórum legal;
- II. Lectura, discusión y en su caso aprobación del acta de la sesión anterior;
- III. Aprobación del orden del día;
- IV. Presentación de asuntos y turno a Comisiones;
- V. Lectura, discusión y en su caso, aprobación de los acuerdos; y
- VI. Asuntos generales.

Artículo 92. El desarrollo de las sesiones del Concejo, se hará constar por la secretaría técnica en un libro o folios de actas, en los cuales quedarán anotados en forma extractada, los asuntos tratados y el resultado de la votación. Cuando el acuerdo del Concejo se refiera a normas de carácter general o informes financieros, se hará constar o se anexarán íntegramente al libro o folios de actas. En los demás casos, bastará que los documentos relativos al asunto tratado, se agreguen al apéndice del libro o folios de actas;

Las actas deberán ser firmadas por los integrantes de la Alcaldía que participaron en la sesión para su validez plena;

Artículo 93. Todas sesiones, con excepción de las cerradas, deberán transmitirse a través de la página de internet de la Alcaldía;

Todos los acuerdos de las sesiones que no contengan información clasificada y el resultado de su votación, serán difundidos cada mes en la Gaceta de la Alcaldía y en los estrados de la misma, así como los datos de identificación de las actas que contengan información clasificada, incluyendo en cada caso, el fundamento legal que clasifica la información; y

Para cada sesión se deberá contar con una versión estenográfica o videograbada que permita hacer las aclaraciones pertinentes, la cual formará parte del acta correspondiente. La versión estenográfica o videograbada deberá estar disponible en la página de internet de la Alcaldía y en las oficinas de la secretaría técnica del Concejo.

Artículo 94. La titularidad de secretaría técnica del Concejo, será ratificada por el propio Concejo a partir de una propuesta realizada por la Alcaldesa o el Alcalde.

En su caso, las dos terceras partes del Concejo podrán solicitar de manera sólida y sustentada, la remoción o sustitución del Secretario Técnico.

Artículo 95. Las atribuciones de la secretaría técnica son las siguientes:

- I. Asistir a las sesiones del Concejo y levantar las actas correspondientes;
- II. Emitir los citatorios para la celebración de las sesiones del Concejo;
- III. Llevar y conservar los libros de actas del Concejo, obteniendo las firmas de los asistentes a las sesiones;
- IV. Organizar y llevar el archivo general del Concejo;

- V. Organizar y llevar un control sobre la correspondencia oficial del Concejo; y
- VI. Las demás que le otorguen la presente Ley y otras disposiciones aplicables.

Artículo 96. Para ser titular de la secretaría técnica del Concejo se requiere:

- I. Ser ciudadano mexicano, en pleno uso de sus derechos;
- II. No estar inhabilitado para desempeñar cargo, empleo, o comisión pública;
- III. No haber sido condenado en proceso penal, por delito intencional que amerite pena privativa de libertad; y
- IV. Acreditar ante el Concejo tener los conocimientos suficientes para poder desempeñar el cargo y experiencia mínima de un año en la materia.

Artículo 97. Para atender y resolver los asuntos de su competencia, el Concejo funcionará en pleno y mediante comisiones. Las comisiones son órganos que se integran con el objeto de contribuir a cuidar y vigilar el correcto funcionamiento de la Alcaldía, en el desempeño de las funciones y la prestación de los servicios públicos que tienen encomendados.

Artículo 98. Se requerirá mayoría simple de votos presentes de las y los integrantes del concejo para aprobar:

- I. El Proyecto de Presupuesto de Egresos de la Alcaldía correspondiente; y
- II. La designación de la persona titular de la secretaría técnica del Concejo.

Artículo 99. El Concejo podrá nombrar las comisiones ordinarias de seguimiento vinculadas con la supervisión y evaluación de las acciones de gobierno:

El Concejo podrá acordar la integración de otras comisiones ordinarias, de conformidad con la propuesta que al efecto formule la persona titular de la Alcaldía.

Artículo 100. Para el cumplimiento de sus fines y previo acuerdo del Concejo, las comisiones podrán celebrar reuniones públicas en las localidades de la demarcación territorial para recabar la opinión de sus habitantes.

Artículo 101. Previo acuerdo del Concejo, las comisiones podrán llamar a comparecer a los titulares de las Unidades Administrativas de la Alcaldía a efecto de que les informen, cuando así se requiera, sobre el estado que guardan los asuntos de su competencia.

CAPÍTULO II

DE LOS CONCEJALES Y ATRIBUCIONES DEL CONCEJO

Artículo 102. Los requisitos para ser Concejal serán los mismos que para las personas titulares de las Alcaldías, con excepción de la edad mínima, que será de 18 años.

Artículo 103. Son obligaciones de los Concejales:

- I. Asistir a las sesiones del Concejo, debiendo justificar por escrito las ausencias en aquéllas a las que no asista;
- II. Emitir voz y voto en cada sesión del Concejo, asentando en el acta los argumentos en favor o en contra y anexando, en su caso, las pruebas documentales que considere pertinentes;

- III. Presentar el informe anual de sus actividades que será difundido y publicado para conocimiento de las y los ciudadanos, que deberá ser incluido en el informe anual del Concejo, en términos del reglamento del Concejo.

Artículo 104. Las atribuciones del Concejo, como órgano colegiado, son las siguientes:

- I. Discutir, y en su caso aprobar con el carácter de bandos, las propuestas que sobre disposiciones generales presente la persona titular de la Alcaldía;
- II. Aprobar, sujeto a las previsiones de ingresos de la hacienda pública de la Ciudad, el Proyecto de Presupuesto de Egresos de sus demarcaciones que enviarán al Ejecutivo local para su integración al proyecto de presupuesto de la Ciudad para ser remitido al Congreso de la Ciudad;
- III. Aprobar el programa de gobierno de la Alcaldía, así como los programas específicos de la demarcación territorial;
- IV. Emitir opinión respecto a los cambios de uso de suelo y construcciones dentro de la demarcación territorial;
- V. Revisar el informe anual de la Alcaldía, así como los informes parciales sobre el ejercicio del gasto público y de gobierno, en los términos establecidos por las leyes de la materia;
- VI. Opinar sobre la concesión de servicios públicos que tengan efectos sobre la demarcación territorial;
- VII. Opinar sobre los convenios que se suscriban entre la Alcaldía, la Ciudad, la federación, los estados o municipios limítrofes;
- VIII. Emitir su reglamento interno;

- IX. Nombrar comisiones de seguimiento vinculadas con la supervisión y evaluación de las acciones de gobierno y el control del ejercicio del gasto público, garantizando que en su integración se respete el principio de paridad entre los géneros;
- X. Convocar a la persona titular de la Alcaldía y a las personas directivas de la administración para que concurran a rendir informes ante el pleno o comisiones, en los términos que establezca su reglamento;
- XI. Solicitar la revisión de otorgamiento de licencias y permisos en la demarcación territorial;
- XII. Convocar a las autoridades de los pueblos y barrios originarios y comunidades indígenas residentes en la demarcación territorial, quienes podrán participar en las sesiones del Concejo, con voz, pero sin voto, sobre los asuntos públicos vinculados a sus territorialidades;
- XIII. Remitir a los órganos del Sistema Anticorrupción de la Ciudad los resultados del informe anual de la Alcaldía, dentro de los treinta días hábiles siguientes a que se haya recibido el mismo;
- XIV. Solicitar a la contraloría interna de la Alcaldía la revisión o supervisión de algún procedimiento administrativo, en los términos de la ley de la materia;
- XV. Celebrar audiencias públicas, en los términos que establezca su reglamento;
- XVI. Presenciar las audiencias públicas que organice la Alcaldía, a fin de conocer las necesidades reales de los vecinos de la demarcación;
- XVII. Supervisar y evaluar el desempeño de cualquier unidad administrativa, plan y programa de la Alcaldía;
- XVIII. Cuando se trate de obras de alto impacto en la demarcación podrá solicitar a la Alcaldía convocar a los mecanismos de participación ciudadana previstos en la Constitución Local;

- XIX. Aprobar los programas parciales, previo dictamen del Instituto de Planeación Democrática y Prospectiva, y serán enviados a la o al jefe de gobierno para que sea remitido al congreso de la ciudad; y
- XX. Las demás que establecen la Constitución Local y la Ley.

TÍTULO V
PROCEDIMIENTOS DE LEGALIDAD
CAPÍTULO I
DE LA EMISIÓN DE INSTRUMENTOS LEGALES

Artículo 105. Las disposiciones generales con el carácter de bandos, sus reformas y adiciones, deberán ser publicadas estableciendo su obligatoriedad y vigencia en la Gaceta Oficial de la Ciudad y atendiendo a los principios de legalidad y máxima publicidad en los sitios de internet de las propias Alcaldías.

Se someterán a aprobación del Concejo, los bandos que deberán contener las propuestas de disposiciones generales los cuales versarán únicamente sobre materias que sean facultad exclusiva de las personas titulares de las Alcaldías.

Artículo 106. Para la expedición de bandos, las Alcaldías deberán observar el procedimiento siguiente:

- I. Las Unidades Administrativas de las Alcaldías, integrarán la información bajo la directriz de la Unidad Administrativa de Asuntos Jurídicos y de Gobierno, quien elaborará el anteproyecto de bando;
- II. La Unidad Administrativa de Asuntos Jurídicos y de Gobierno, remitirá a la persona titular de la Alcaldía el Proyecto a fin de sea sancionado y remitido al Concejo para su discusión y en su caso, aprobación; y

- III. Una vez discutido y aprobado por el Concejo, éste deberá ser publicado en la Gaceta Oficial de la Ciudad y atendiendo a los principios de legalidad y máxima publicidad en los sitios de internet de las propias Alcaldías.

Artículo 107. El reglamento de esta ley y los manuales deben publicarse en la Gaceta Oficial de la Ciudad y mantenerse actualizado, con indicación del inicio de su vigencia. Las actualizaciones también se publicarán en el órgano de difusión señalado.

CAPÍTULO II DE LAS INICIATIVAS

Artículo 108. Las Alcaldías podrán presentar ante el Congreso de la Ciudad iniciativas de ley o decreto. En todo momento, las iniciativas deberán cumplir con los requisitos de estructura y contenido que establece la Constitución Local y demás legislación aplicable.

TÍTULO VI DE LA PLANEACIÓN CAPÍTULO ÚNICO

Artículo 109. Los instrumentos para la planeación que se desarrollen en las Alcaldías deberán observar los principios que establece la Constitución Local.

Artículo 110. Para garantizar el derecho a la buena administración, las Alcaldías deben elaborar su programa de gobierno, mismos que establecerán las metas y objetivos de la acción pública en el ámbito de las demarcaciones territoriales, en términos de la legislación aplicable.

Artículo 111. Corresponde a la Alcaldía, el planear, conducir, coordinar y orientar el desarrollo de su demarcación territorial, con la participación de los sectores públicos, privados y sociales, con objeto de establecer un sistema de bienestar social y desarrollo económico distributivo.

Estas políticas de planeación sociales y económicas tienen como objetivo el respeto, protección, promoción y realización de los derechos económicos, sociales, culturales y ambiental para el bienestar de la población y prosperidad de la Ciudad.

Las políticas de planeación y el ejercicio del gasto público, deberán de considerar como mínimo los ejes de desarrollo de la demarcación territorial en materia económica, social, preservación del medio ambiente y obras públicas.

Artículo 112. El programa de gobierno de la Alcaldía se elaborará por sus titulares, con aprobación del Concejo, y con el apoyo de la unidad administrativa especializada a que se refiere el artículo 15 de la Constitución Local. En la elaboración del programa deberán seguirse los lineamientos técnicos que formule el Instituto de Planeación Democrática y Prospectiva de la Ciudad de México.

Artículo 113. Los programas así elaborados serán remitidos al Congreso durante los primeros tres meses de la administración correspondiente, para su conocimiento y formulación de opinión en el plazo que señale la ley de planeación de la Ciudad de México.

Artículo 114. La programación y ejecución presupuestal de la Alcaldía deberán elaborarse considerando la información estadística y los resultados de las

evaluaciones de que se dispongan y deberán establecer con claridad y precisión los resultados esperados, los objetivos, estrategias, indicadores, metas y plazos.

Artículo 115. Los programas de gobierno de las Alcaldías deberán ser congruentes con el Plan General de Desarrollo de la Ciudad de México, el Programa General de Ordenamiento Territorial, el Programa de Gobierno de la Ciudad de México y los programas sectoriales, especiales e institucionales.

Artículo 116. Los programas de gobierno se difundirán entre las autoridades y la ciudadanía, tendrán una duración de tres años, serán obligatorios para la administración pública de la Alcaldía y los demás programas de la misma se sujetarán a sus previsiones

Artículo 117. Los programas de ordenamiento territorial de las Alcaldías serán formulados por éstas, con base en los lineamientos que establezca el Instituto de Planeación Democrática y Prospectiva. Serán aprobados por el Congreso a propuesta de la o el Jefe de Gobierno, previo dictamen del Instituto.

Artículo 118. Los programas parciales serán formulados con participación ciudadana, con base en los lineamientos que establezca el Instituto de Planeación Democrática y Prospectiva. Serán aprobados por el Concejo de la Alcaldía respectiva, previo dictamen del Instituto, y serán enviados a la o el Jefe de Gobierno para que sea remitido al Congreso de la Ciudad, en los términos que señale la ley de la materia.

Artículo 119. La Unidad Administrativa especializada en la planeación del desarrollo de las Alcaldías, deberá observar los criterios y mecanismos emitidos por el Instituto de Planeación Democrática y Prospectiva.

Artículo 120. Las Alcaldías, en el ámbito de sus competencias y de conformidad con los términos que señale la ley de la materia:

- I. Elaborarán planes y programas para su período de gobierno, en concurrencia con los sectores social y privado, para desarrollo, inversión y operación de infraestructura hidráulica, agua y saneamiento y movilidad, en concurrencia con los sectores social y privado;
- II. Formularán planes y programas para su período de gobierno, en materia de equipamiento urbano, entendiéndose por éste los inmuebles e instalaciones para prestar a la población servicios públicos de administración, educación y cultura, abasto y comercio, salud y asistencia, deporte y recreación, movilidad, transporte y otros; y
- III. Proveerán el mobiliario urbano para la Ciudad, entendiéndose por ello los elementos complementarios al equipamiento urbano, ya sean fijos, móviles, permanentes o temporales, ubicados en la vía pública o en espacios públicos que forman parte de la imagen de la Ciudad, de acuerdo con lo que determinen las leyes correspondientes.

Artículo 121. Mediante el uso del Sistema Integral de Información, Diagnóstico, Monitoreo y Evaluación del Desarrollo Urbano, se podrá coordinar operativamente la planeación metropolitana en concordancia con la participación que corresponda al las dependencias de la Ciudad de México, gobiernos estatales, municipios limítrofes y Alcaldías con apoyo en los estudios y diagnósticos emanados del sistema mencionado para una coordinación plena entre políticas y proyectos, así como un correcto seguimiento y evaluación a futuro.

TÍTULO VII
DE LA ALCALDÍA DIGITAL Y EL GOBIERNO ABIERTO
CAPÍTULO ÚNICO

Artículo 122. Las Alcaldías en términos de la presente ley, participarán con la jefatura de gobierno en el diseño y despliegue de una agenda digital incluyente para la Ciudad.

Artículo 123. Para garantizar de forma completa y actualizada la transparencia, la rendición de cuentas y el acceso a la información, las Alcaldías deberán establecer sistemas para informar a la ciudadanía sobre sus actividades, través de una plataforma de accesibilidad universal, de datos abiertos y apoyada en nuevas tecnologías.

Para efectos de lo dispuesto en el párrafo anterior, las Alcaldías, en coordinación con el gobierno de la Ciudad, contribuirán con infraestructura sólida, segura, innovadora y sustentable para que todos los habitantes de la demarcación puedan acceder a internet gratuito en espacios públicos.

Artículo 124. Las acciones y políticas públicas orientadas a la apertura gubernamental a fin de contribuir a la solución de los problemas públicos, se organizarán a través de los instrumentos ciudadanos participativos, efectivos y transversales que definan las leyes sobre participación ciudadana, sobre gobierno electrónico y demás disposiciones aplicables, en donde se establecerán los mecanismos para su cumplimiento. Para garantizar el acceso a los derechos para las personas con discapacidad se deberán contemplar ajustes razonables, proporcionales y objetivos, a petición del ciudadano interesado.

Artículo 125. Las Alcaldías elaborarán mecanismos y acciones de gobierno abierto, que permita:

- I. La toma de decisiones atendiendo a necesidades de las personas;
- II. Tomar en cuenta sus preferencias;
- III. Facilitar la colaboración entre ciudadanas, ciudadanos y funcionarios públicos en la realización de los servicios a cargo de las Alcaldías; y
- IV. Comunicar toda decisión y acción de forma abierta, transparente y accesible.

La Alcaldía implementará los mecanismos electrónicos necesarios en materia de trámites y servicios administrativos ágiles, pertinentes, sencillos y de fácil comprensión para los usuarios, que permitan la prestación de un servicio más eficiente y se eliminarán los trámites innecesarios que obstaculicen los procesos administrativos, que incrementen el costo operacional e impidan la prestación de servicios públicos de forma eficiente.

Lo anterior sin dejar de buscar la constante innovación, instrumentación e implementación de nuevas tecnologías aplicadas a la apertura de datos públicos que los hagan interactivos.

TÍTULO VIII
DE LOS RECURSOS PÚBLICOS DE LAS ALCALDÍAS
CAPÍTULO I
DE LOS INGRESOS DE LAS ALCALDÍAS

Artículo 126. Sujeto a las previsiones de ingresos de la hacienda pública de la Ciudad, las Alcaldías contarán con los recursos públicos siguientes:

- I. Las participaciones, aportaciones y demás ingresos de procedencia federal, de conformidad con las leyes de la materia;
- II. Los recursos de aplicación automática que generen;
- III. Las asignaciones determinadas para sus presupuestos, contempladas en el Presupuesto de Egresos de la Ciudad de México; y
- IV. Los ingresos provenientes del Fondo Adicional de Financiamiento de las Alcaldías previsto en el artículo 55 de la Constitución Local.

CAPÍTULO II DE LOS PRESUPUESTOS DE LAS ALCALDÍAS

Artículo 127. Las Alcaldías ejercerán los presupuestos que el Congreso apruebe para las demarcaciones territoriales, a efecto de que aquéllas puedan cumplir con sus obligaciones y ejercer sus atribuciones. Sujeto a las previsiones de ingresos de la hacienda pública de la Ciudad, el Congreso de la Ciudad aprobará los presupuestos de las demarcaciones territoriales para el debido cumplimiento de las obligaciones y el ejercicio de las atribuciones asignadas a las alcaldías.

Artículo 128. Los presupuestos de las Alcaldías estarán conformados por:

- I. Las participaciones, fondos federales y demás ingresos provenientes de la federación a que se tengan derecho, mismos que serán transferidos conforme a las leyes en la materia;
- II. Las asignaciones determinadas a partir del sistema de coordinación fiscal de la Ciudad;
- III. Los recursos aprobados por el Congreso de la Ciudad;

- IV. Los recursos que deriven de actos y convenios que suscriba la alcaldía con opinión de su concejo;
- V. Los recursos por concepto de ingresos de aplicación automática, generadas por las mismas, por el uso de bienes del dominio público que le estén asignados, o por servicios prestados en el ejercicio de sus funciones de derecho público, u otros;
- VI. Los recursos del Fondo Adicional de Financiamiento de las Alcaldías que le serán asignados en cada ejercicio fiscal, considerando para su distribución los criterios de población, marginación, infraestructura y equipamiento urbano.
- VII. Los recursos del Fondo Adicional de Financiamiento de las Alcaldías serán aplicados al gasto bajo los principios de solidaridad, subsidiariedad y cooperación, el cual tendrá como objetivo el desarrollo integral y equilibrado de las demarcaciones territoriales a fin de erradicar la desigualdad económica y social. Dichos recursos deberán destinarse en su totalidad a la inversión en materia de infraestructura dentro de la demarcación territorial. La transferencia directa de los recursos correspondientes al Fondo Adicional de Financiamiento de las Alcaldías, no podrá ser condicionada; y
- VIII. El fondo de cuidado al patrimonio, establecido en la Constitución Local, según su artículo 18, apartado A, numeral 3, segundo párrafo. Este fondo otorgará recursos a todas las Alcaldías, destinado únicamente a la creación de infraestructura y obra pública, y al cuidado y rescate del patrimonio de la demarcación territorial. su distribución será sujeta a los criterios considerados en la ley de coordinación fiscal de la Ciudad.

Artículo 129. En los términos que establece la Constitución Local, las Alcaldías ejercerán con autonomía presupuestal, programática y administrativa los recursos

que se le asignen, ajustándose a la ley en la materia, incluyendo los productos financieros generados en el ejercicio.

Artículo 130. Las Alcaldías ejercerán sus ingresos de manera autónoma y sin demérito a las participaciones federales y convenios otorgados de manera adicional para las demarcaciones territoriales. Además, deberán integrar la información presupuestal y financiera en la hacienda pública unitaria, conforme a lo establecido en las leyes de contabilidad y de ejercicio presupuestal vigentes, y deberán presentarla conforme a lo establecido en las mismas, para su integración a los informes de rendición de cuentas de la Ciudad.

Artículo 131. Las Alcaldías no podrán, en ningún caso, contraer directa o indirectamente obligaciones o empréstitos.

Artículo 132. Las Alcaldías podrán adquirir de manera directa los bienes y servicios que sean necesarios de conformidad con las leyes de la materia. Para llevar a cabo la compra consolidada de un bien o servicio deberá presentarse ante el Cabildo un informe pormenorizado de la Oficialía Mayor del Gobierno de la Ciudad que presente mejores condiciones de costo, beneficio y condiciones de entrega respecto de las presupuestadas por la o las Alcaldías.

En el proceso de dicha compra consolidada, será obligatoria la participación de un testigo social. En ambos casos los pagos serán realizados por la propia Alcaldía a satisfacción.

Artículo 133. El testigo social es un mecanismo de participación ciudadana, por medio del cual se involucra a la sociedad civil en los procedimientos de contratación pública relevantes; procedimientos en los que por su complejidad,

impacto o monto de recursos requieren una atención especial, para minimizar riesgos de opacidad y corrupción. La actuación y alcances del testigo social en el ámbito de la Alcaldía estará sujeto a la ley de la materia.

En los casos en los que participe un testigo social, este deberá ser informado sobre su participación desde el inicio del proceso.

Artículo 134. En el ejercicio de sus presupuestos, las Alcaldías gozarán de las facultades siguientes:

- I. Elaborar el presupuesto de egresos de sus demarcaciones, el cual será aprobado por su respectivo Concejo, y se enviará a la o el Jefe de Gobierno para su integración al proyecto de presupuesto de egresos de la Ciudad;
- II. Administrar y ejercer con autonomía sus presupuestos, sujetándose a las leyes y reglamentos de la materia;
- III. Elaborar y programar los calendarios presupuestales;
- IV. Disponer de los recursos asignados en sus presupuestos y efectuar los pagos con cargo a los mismos, conforme a las ministraciones de recursos que reciban, debiendo registrar y contabilizar sus operaciones en el sistema de contabilidad gubernamental, de acuerdo con la normatividad federal y local de la materia;
- V. Autorizar las adecuaciones presupuestarias, de conformidad con la Ley, según mandato de la Constitución Local, en su artículo 21, apartado D, fracción III, numeral 1, inciso e);
- VI. Determinar, en los casos de aumento o disminución de ingresos en el presupuesto, los ajustes que correspondan sujetándose a la normatividad aplicable; y

VII. Captar, registrar, administrar y ejercer los recursos de aplicación automática que generen.

Artículo 135. Del presupuesto que el Congreso de la Ciudad les autorice en el correspondiente Decreto de Presupuesto de Egresos, cada una de las Alcaldías deberá destinar al menos el veintidós por ciento a proyectos de inversión en infraestructura, equipamiento urbano y servicios públicos en todas las colonias, pueblos, barrios originarios y comunidades indígenas de la demarcación territorial. Dentro de este porcentaje se incluyen los recursos que la Alcaldía ejerza con cargo al Fondo Adicional de Financiamiento de las Alcaldías.

Artículo 136. Las Alcaldías se conducirán conforme a lo que establece la Ley en materia de fiscalización superior, para que la Auditoría Superior de la Ciudad de México en su caso, despliegue sobre ellas sus facultades de fiscalización.

Artículo 137. En relación con el presupuesto participativo, las Alcaldías estarán a lo dispuesto por la ley en materia de participación ciudadana.

CAPÍTULO III

DE LA ADMINISTRACIÓN, EL PAGO Y LA CONCENTRACIÓN DE RECURSOS

Artículo 138. La Secretaría de Finanzas del Gobierno de la Ciudad atenderá las solicitudes de pago o de fondos que las Alcaldías autoricen con cargo a sus presupuestos para el financiamiento de sus vertientes de gasto, en razón de sus disponibilidades financieras y conforme al calendario presupuestal previamente aprobado.

Artículo 139. Todas las erogaciones se harán por medio de una cuenta por liquidar certificada la cual deberá ser elaborada y autorizado su pago por el servidor público facultado para ello o bien, podrá encomendar por escrito la autorización referida a otro servidor público de la propia unidad responsable del gasto; sin que éste último sea inferior a nivel subdirector.

Artículo 140. La ministración se efectuará por conducto de la Secretaría de Finanzas a través de cuentas por liquidar certificadas, elaboradas y autorizadas por los servidores públicos competentes de las Alcaldías ya sea por sí o a través de las instituciones de crédito o sociedades nacionales de crédito autorizadas para tal efecto.

Artículo 141. Las Alcaldías deberán remitir sus cuentas por liquidar certificadas a través del sistema electrónico que opere la Secretaría de Finanzas. Las cuentas por liquidar certificadas cumplirán con los requisitos que se establezca la Secretaría de Finanzas para los procedimientos del ejercicio presupuestal. Los servidores públicos de las Alcaldías que hayan autorizado los pagos a través de las cuentas por liquidar certificadas son los directamente responsables de la elaboración, generación, tramitación, gestión e información que en éstas se contenga.

Artículo 142. La Alcaldía efectuará los pagos autorizados con cargo a sus presupuestos aprobados y los que por otros conceptos deban realizarse directamente o por conducto de los auxiliares a que se refiera el Código Fiscal, en función de sus disponibilidades presupuestales y financieras con que cuente la Secretaría de Finanzas, con base en lo previsto en demás disposiciones aplicables.

Artículo 143. Con el objeto de obtener las mejores condiciones en cuanto a precio, calidad, oportunidad en la adquisición de bienes o contratación de servicios y generar ahorros, las unidades administrativas de las Alcaldías podrán establecer compromisos a determinadas partidas de gasto con cargo a los presupuestos aprobados conforme a sus requerimientos.

Las Unidades Administrativas instrumentarán el compromiso basándose en la suficiencia presupuestal que las propias Alcaldías. Éstas serán las responsables de prever la disponibilidad de los recursos en las partidas presupuestales para la realización de los pagos, de conformidad con la información proporcionada por la Unidad Administrativa o unidad de gasto que, en su caso, realice los pagos centralizados.

La Unidad Administrativa informará Alcaldías el importe de los cargos centralizados o consolidados que afectaron sus presupuestos conforme a sus requerimientos indicados en las adhesiones, a fin de que conozcan sus compromisos y puedan determinar su disponibilidad presupuestal, economías y calendarios. Asimismo, informará a los órganos fiscalizadores para el seguimiento correspondiente.

Artículo 144. Los pagos que afecten el presupuesto de egresos de las Alcaldías sólo podrán hacerse efectivos en tanto no prescriba la acción respectiva conforme al Código Fiscal y demás disposiciones aplicables.

Artículo 145. Las Alcaldías deberán cuidar, bajo su responsabilidad, que los pagos que autoricen con cargo a sus presupuestos aprobados se realicen con sujeción a los siguientes requisitos:

- I. Que correspondan a compromisos efectivamente devengados con excepción de los anticipos previstos en esta Ley y en otros ordenamientos aplicables;
- II. Que se efectúen dentro de los límites de los calendarios presupuestales autorizados; y
- III. Que se encuentren debidamente justificados y comprobados con los documentos originales respectivos, entendiéndose por justificantes los documentos legales que determinen la obligación de hacer un pago y, por comprobantes, los documentos que demuestren la entrega de las sumas de dinero correspondientes.

Artículo 146. Para cubrir los compromisos que efectivamente se hayan cumplido y no hubieren sido cubiertos al 31 de diciembre de cada año, las Alcaldías deberán atender a lo siguiente para su trámite de pago:

- I. Que se encuentren debidamente contabilizados al 31 de diciembre del ejercicio correspondiente;
- II. Que exista suficiencia presupuestal para esos compromisos en el año en que se cumplieron;
- III. Que se informe a la Secretaría de Finanzas, a más tardar el día 10 de enero de cada año, en los términos de la norma aplicable, el monto y características de su pasivo circulante; y
- IV. Que se informen en la Secretaría de Finanzas los documentos que permitan efectuar los pagos respectivos, a más tardar el último día de enero del año siguiente al del ejercicio al que corresponda el gasto. De no cumplir con los requisitos antes señalados, dichos compromisos se pagarán con cargo al presupuesto del año siguiente, sin que esto implique una ampliación al mismo.

Artículo 147. Los recursos remanentes de los ejercicios anteriores serán considerados ingresos para todos los efectos y deberán destinarse a mejorar la infraestructura de la Alcaldía. De la misma manera, los recursos derivados de economías en el pago de servicios, deberán aplicarse a disminuir la pobreza en programas específicos. Las Alcaldías que por cualquier motivo al término del ejercicio fiscal que corresponda conserve fondos presupuestales o recursos que no hayan sido devengados y, en su caso, los rendimientos obtenidos, los informarán a la Secretaría dentro de los 15 días naturales siguientes al cierre del ejercicio.

Las Alcaldías que hayan recibido recursos federales, así como sus rendimientos financieros y que al día 31 de diciembre no hayan sido devengados, en el caso en que proceda su devolución, los informarán a la Secretaría de Finanzas dentro de los 10 días naturales siguientes al cierre del ejercicio, salvo que las disposiciones federales establezcan otra fecha. De los remanentes a los que se refieren los párrafos anteriores, se destinará una cantidad equivalente al 25% del total a la infraestructura de movilidad; 25% a la infraestructura de escuelas; 25% a la infraestructura física y 25% al equipamiento tecnológico de la Alcaldía.

De los movimientos que se efectúen en los términos de este artículo, el titular de la Alcaldía informará al Concejo en cada informe trimestral en un apartado especial.

Artículo 148. Solamente se podrán efectuar pagos por anticipo en los siguientes casos:

- I. Los establecidos en la normatividad respectiva de la Ciudad, cuando las Alcaldías celebren contratos de adquisiciones o de obra pública;
- II. En casos excepcionales, podrá anticiparse el pago de viáticos, sin que excedan del importe que el empleado vaya a devengar en un periodo de 30

días, mediante justificación previa y autorización expresa por acuerdo del Concejo; y

- III. Los demás que establezcan otros ordenamientos legales. Los anticipos que se otorguen en términos de este artículo, deberán informarse a la Secretaría de Finanzas a fin de llevar a cabo el registro presupuestal correspondiente. Los interesados reintegrarán en todo caso las cantidades anticipadas que no hubieran devengado o erogado.

Artículo 149. Las garantías que deban constituirse a favor de las alcaldías por actos y contratos que comprendan varios ejercicios fiscales, deberán sujetarse a lo siguiente:

En los contratos que comprendan varios ejercicios fiscales, deberá estipularse la obligación para el contratista, proveedor o prestador de servicios de presentar una fianza por el 10% del importe del ejercicio inicial y se incrementará con el 10% del monto autorizado para cada uno de los ejercicios subsecuentes, en la inteligencia de que mediante dicha fianza, deberán quedar garantizadas todas las obligaciones que en virtud del contrato asuma el contratista, proveedor o prestador de servicios. Para el caso de proyectos de coinversión, así como los de prestación de servicios a largo plazo en los que no se autoricen recursos públicos por parte del Gobierno de la Ciudad de México, en los primeros ejercicios en que se lleve a cabo el proyecto, los contratistas, proveedores, prestador de servicios o inversionista proveedor deberán garantizar el cumplimiento del vehículo o contrato con cuando menos el importe del 1% de su monto inicial.

A partir del ejercicio en que se autoricen recursos públicos al contratista, proveedor o prestador de servicios o inversionista proveedor deberá garantizar mediante fianza cuando menos el 10% del monto que se autorice en dicho

ejercicio. Asimismo, deberá garantizarse mediante fianza cuando menos el 10% de los montos autorizados para cada uno de los ejercicios siguientes, para que al final del contrato se encuentre garantizado por lo menos el 10% del monto total de los recursos públicos autorizados al contratista, proveedor, prestador de servicios o inversionista proveedor. La fianza de cumplimiento continuará vigente como mínimo 5 años y no deberá ser cancelada por parte de la autoridad a favor de quien se expida sino hasta que hayan quedado cubiertos los vicios ocultos que pudiere tener el proyecto.

Tratándose de contratos de prestación de servicios a largo plazo, la Comisión de Presupuestación, Evaluación del Gasto Público y Recursos de Financiamiento de la Ciudad de México podrá autorizar al contratista, proveedor o prestador de servicios o inversionista proveedor la presentación de una garantía distinta a la fianza sujeta a los requisitos a que se refiere el párrafo anterior. La Secretaría resolverá las solicitudes de autorización que presenten las alcaldías para admitir otra forma de garantía o eximir de ésta, respecto de actos y contratos que celebren materia de este artículo.

Artículo 150. La Alcaldía estará facultada para celebrar contratos y convenios en el suministro eléctrico para el alumbrado público, así como en el suministro de agua para su propio consumo. Dichos contratos no podrán ser objeto de pagos centralizados y su pago y administración serán responsabilidad total e individual de la administración de cada demarcación territorial.

CAPITULO IV

DE LA PRESUPUESTACIÓN Y PROGRAMACIÓN DE LOS RECURSOS PÚBLICOS DE LAS ALCALDÍAS

Artículo 151. Las reglas de carácter general para la integración de los anteproyectos de presupuesto de las Alcaldías, serán emitidas por el Gobierno de la Ciudad, de conformidad con lo dispuesto en la ley específica, su reglamento y demás ordenamientos aplicables.

Artículo 152. En materia del régimen interno, la programación y presupuestación del gasto público de la demarcación territorial comprenderá como mínimo:

- I. Las actividades que deberán realizar las Alcaldías para dar cumplimiento a los objetivos, políticas, estrategias, prioridades, metas y resultados con base en indicadores de desempeño, contenidos en los programas de desarrollo de las demarcaciones territoriales, que se derivan del Programa General de la Ciudad de México y, en su caso, de sus directrices; y
- II. Las previsiones de gasto público para cubrir los recursos humanos, materiales, financieros y de otra índole, necesarios para el desarrollo de las actividades señaladas en la fracción anterior.

Artículo 153. La integración de la programación y presupuestación anual del gasto público de la Alcaldía se realizará para cada ejercicio fiscal y con base en:

- I. Las políticas del Plan General, los programas sectoriales y las condiciones generales que establezca la ley en la materia;
- II. Las políticas de gasto público que determine la o el Jefe de Gobierno, a través de la Secretaría de Finanzas; y

- III. La evaluación de los avances logrados en el cumplimiento de los objetivos y metas del programa de desarrollo de la Alcaldía y los avances que a nivel sectorial y general se hayan registrado, con base en los indicadores de metas y avances físicos financieros del ejercicio fiscal anterior y los pretendidos para el siguiente ejercicio. El anteproyecto se elaborará con los costos para alcanzar los resultados cuantitativos y cualitativos previstos en las metas, así como los indicadores necesarios para medir su cumplimiento.

Artículo 154. Las Alcaldías deberán atender los criterios presupuestales y, en su caso, a las previsiones de ingresos que les comunique el Gobierno de la Ciudad, con base en su programa operativo anual, los cuales deberán ser congruentes entre sí. Para los efectos de recursos provenientes de las aportaciones federales y los recursos autogenerados, las Alcaldías deberán cuantificarlos de manera independiente, respecto de los montos que se consideren en sus anteproyectos de presupuesto.

Artículo 155. Los proyectos del presupuesto de egresos de las Alcaldías deberán ser aprobados por el Concejo, según los procedimientos que se aprueben para tal efecto, mismos que deberán estar sujetos a los principios de transparencia, racionalidad, austeridad, rendición de cuentas, accesibilidad, difusión, y participación ciudadana.

El Gobierno de la Ciudad podrá formular los anteproyectos de presupuesto de las Alcaldías cuando no le sean presentados en los plazos que al efecto se les hubiesen señalado o cuando no se apeguen a los criterios presupuestales de eficiencia y eficacia previstos en la legislación aplicable, así como a las previsiones de ingresos comunicados.

Los anteproyectos de presupuesto de las Alcaldías que elaboré el Gobierno de la Ciudad, con motivo de lo señalado en el párrafo anterior, no podrá ser inferior en monto, al aprobado el ejercicio fiscal anterior.

Artículo 156. Para el caso en que el Gobierno de la Ciudad, considere aplicar ajustes a los anteproyectos de presupuesto planteados por las Alcaldías, ésta deberá informarlo de manera inmediata y buscar los mecanismos y la coordinación necesaria con éstas, a efecto de acordar los ajustes que se hayan propuesto, durante los primeros 20 días naturales del mes de enero de cada ejercicio, a efecto de respetar la congruencia entre los objetivos del programa de gobierno de la Alcaldía y la aplicación de su marco normativo y procedimental.

Artículo 157. Las Alcaldías deberán ser informadas con anterioridad a la entrega del proyecto de presupuesto de egresos de la Ciudad, al Congreso de la Ciudad de México, por parte de la dependencia responsable, sobre las reglas, políticas y metodología en que se sustenten los criterios de distribución, la justificación del peso que se otorga a cada rubro y los ponderadores, considerando los indicadores públicos, oficiales, disponibles recientes, información que deberá publicarse en la Gaceta Oficial, de manera simultánea a la publicación del Decreto de Presupuesto de Egresos de la Ciudad.

En el cálculo que elabore el Gobierno de la Ciudad, los recursos provenientes de las aportaciones federales, deberán cuantificarse de manera independiente, respecto de los montos que se consideren para las Alcaldías.

Artículo 158. El Gobierno de la Ciudad, procurará que los techos presupuestales que se asignen a las Alcaldías cubran los requerimientos mínimos de operación de los servicios públicos que prestan, así como el mantenimiento y conservación de

la infraestructura existente. A su vez, las Alcaldías determinarán su programa de inversión con base en las disponibilidades presupuestales del techo presupuestal comunicado y atendiendo a las necesidades de equipamiento y ampliación de la infraestructura que requieran.

Los programas sociales que implementen las Alcaldías deberán coordinarse con las áreas correspondientes del Gobierno de la Ciudad con el fin de unificar padrones de beneficiarios para evitar su duplicidad con el propósito de maximizar el impacto económico y social de los mismos. Para materializar lo anterior, deberán sujetarse a la normatividad que para estos efectos emita el Gobierno de la Ciudad.

Artículo 159. En caso de que el Congreso de la Ciudad apruebe recursos adicionales para las Alcaldías, deberán especificarse en un anexo dentro del presupuesto de egresos donde se detallen los proyectos o acciones y montos a ejecutar para el ejercicio fiscal que corresponda. Las Alcaldías deberán incluir un capítulo especial en su informe de avance trimestral, sobre los proyectos o acciones y montos adicionales que le hubieren sido asignados, y el estado en que se encuentren al momento de la entrega de dicho informe.

CAPITULO V

DE LOS PROGRAMAS DE INVERSIÓN Y OPERATIVO ANUAL DE LAS ALCALDÍAS

Artículo 160. En materia de proyectos de inversión, las Alcaldías tendrán la responsabilidad de llevar a cabo:

- I. La vinculación de estos proyectos con lo establecido en su programa de Gobierno;
- II. Los estudios de la demanda social, el grado de cobertura o avance de las acciones institucionales respecto del total de las necesidades sociales correspondientes, diagnóstico sobre los beneficios que se esperan obtener con la ejecución del programa de inversión física y la generación de empleos directos e indirectos;
- III. Informar al Gobierno de la Ciudad, el periodo total de ejecución del proyecto, los responsables del mismo, fecha de inicio y conclusión, monto total de dicho proyecto y lo previsto para el ejercicio presupuestal correspondiente, así como los importes considerados para la operación y mantenimiento de dicho proyecto, a realizar en años posteriores; y
- IV. Para el caso de los proyectos en proceso, el total de la inversión realizada, las metas y resultados obtenidos al término del ejercicio inmediato anterior.

Artículo 161. Las Alcaldías elaborarán programas operativos anuales para la integración y ejecución del Programa General de Desarrollo de la Ciudad de México y de los programas de mediano plazo, desagregando su contenido atendiendo al destino y alcance de los mismos, a la fecha en que se ejecutarán, debiendo presentar los indicadores que serán utilizados para la evaluación de cada programa.

Artículo 162. El programa operativo anual de la Alcaldía contendrá líneas programáticas, objetivos específicos, acciones, responsables y corresponsables de su ejecución, metas y prioridades que se desprendan de los programas de manera integral, para la realización de los objetivos globales de desarrollo, así como los indicadores de desempeño.

Artículo 163. El programa operativo anual de la Alcaldía se basará en el contenido de los programas sectoriales, institucionales y especiales que deban ser elaborados conforme a la Ley en la materia que publique el Gobierno de la Ciudad. Su vigencia será anual, aunque sus previsiones y proyecciones se podrán referir a un plazo mayor y será remitido con el mismo fin al Gobierno de la Ciudad.

Artículo 164. El programa operativo anual de la Alcaldía y sus acciones o sub-ejes, especificarán las acciones que serán objeto en su caso, de coordinación con municipios circunvecinos de las zonas conurbadas o con otras Alcaldías y será obligatorio su estricto cumplimiento en el ámbito de sus respectivas competencias.

Artículo 165. En la elaboración del programa operativo anual de las Alcaldías, podrán participar diversos grupos sociales y la ciudadanía a fin de que la ciudadanía exprese sus opiniones tanto en la formulación, como en la actualización y ejecución de dicho programa operativo.

CAPITULO VI DEL EJERCICIO DEL GASTO PÚBLICO DE LAS ALCALDÍAS

Artículo 166. El presupuesto de egresos de la Alcaldía, será el que se contenga en el Decreto que apruebe el Congreso de la Ciudad a iniciativa del Jefe de Gobierno, para costear, durante el periodo de un año contado a partir del 1° de enero del ejercicio fiscal correspondiente, el gasto neto total que en éste se especifique, así como la clasificación administrativa, por resultados y económica y el desglose de las actividades, obras y servicios públicos previstos en los programas a cargo de las unidades responsables del gasto que el propio presupuesto señale.

Artículo 167. Los titulares de las unidades responsables del gasto y los servidores públicos encargados de su administración en la Alcaldía, serán los responsables del manejo y aplicación de los recursos, del cumplimiento de los calendarios presupuestales autorizados, metas y de las vertientes de gasto contenidas en el presupuesto autorizado; de que se cumplan las disposiciones legales vigentes para el ejercicio del gasto; de que los compromisos sean efectivamente devengados, comprobados y justificados; de la guarda y custodia de los documentos que los soportan; de llevar un estricto control de los medios de identificación electrónica y de llevar el registro de sus operaciones conforme a las disposiciones aplicables en la materia, con sujeción a los capítulos, conceptos y partidas del clasificador por objeto del gasto que expida la el Gobierno de la Ciudad.

Las unidades responsables del gasto deberán contar con sistemas de control presupuestario que promuevan la programación, presupuestación, ejecución, registro e información del gasto de conformidad con los criterios propuestos por la propia Alcaldía, así como los que contribuyan al cumplimiento de los objetivos y metas aprobados en el Presupuesto de Egresos.

Adicionalmente la Alcaldía se sujetará a las reglas de carácter general que, para efectos de los procedimientos del ejercicio presupuestal, emita la Secretaría de Finanzas.

Artículo 168. Las Alcaldías deberán llevar un registro del ejercicio de su gasto autorizado de acuerdo con las disposiciones de esta Ley, así como a las normas que para tal efecto dicte el Jefe de Gobierno, por conducto de la Secretaría de Finanzas, a fin de que consolide la contabilidad general de egresos de la Ciudad.

Artículo 169. Las Alcaldías informarán al Concejo y a la Secretaría de Finanzas, a más tardar el día 15 de enero de cada año, el monto y características de su pasivo circulante al fin del año anterior.

Artículo 170. Los compromisos pendientes de pago reportados en tiempo y forma en el pasivo circulante informado al Concejo y enviado en su oportunidad a la Secretaría de Finanzas, así como los correspondientes a las partidas de manejo centralizado, y que no hayan sido tramitados y pagados a los contratistas, proveedores y prestadores de servicios por causas no imputables a las Alcaldías, serán cubiertos por la Secretaría de Finanzas con los remanentes que se presenten en el cierre del ejercicio en el cual se originaron los adeudos y no representarán un cargo al presupuesto autorizado de las Alcaldías.

Artículo 171. Las Alcaldías recibirán por conducto de la Secretaría de Finanzas los fondos, subsidios y transferencias con cargo al presupuesto de egresos de la Ciudad, conforme a lo que señale normatividad aplicable y a las reglas de carácter general que ésta emita. Asimismo, los manejarán, administrarán y ejercerán de acuerdo con las normas que rijan su funcionamiento.

La ministración de las aportaciones a las Alcaldías, se hará como complemento a sus ingresos propios y conforme al calendario presupuestal mensual autorizado por la Secretaría de Finanzas.

Para autorizar la ministración de recursos por concepto de subsidios, aportaciones y transferencias a las Alcaldías, éstas y la Secretaría de Finanzas deberán:

- I. Verificar que el monto correspondiente sea congruente con el calendario presupuestal respectivo; y

- II. Analizar el estado presupuestal para determinar los niveles de disponibilidad de recursos que hagan procedente el monto de estos en el momento en que se otorguen, de conformidad con los calendarios presupuestales autorizados.

El manejo financiero de los recursos recibidos por concepto de transferencias y aportaciones deberá ser congruente con los objetivos y metas de los programas a cargo de las Alcaldías, debiendo éstas destinar dichos recursos para cubrir precisamente las obligaciones para las cuales fueron autorizados.

CAPÍTULO VII DE LA AUTOGENERACIÓN DE RECURSOS

Artículo 172. Las Alcaldías podrán fijar o modificar, por concepto de aprovechamientos por el uso de bienes del dominio público que le estén asignados, o por servicios prestados en el ejercicio de sus funciones de derecho público, los precios y las tarifas que a ellos correspondan, cuando sean proporcionado por ellas. Los recursos recaudados por estos conceptos son denominados ingresos de aplicación automática.

Artículo 173. Los ingresos de aplicación automática, considerados en el artículo anterior, son derecho de las Alcaldías, y son ingresos adicionales a los considerados parte de su presupuesto.

Artículo 174. Los precios y tarifas considerados en este capítulo se cotizan tomando en cuenta los costos a los que se incurre en la dotación de los bienes y servicios, los precios de productos y prestación de servicios de características

similares, así como la consideración del nivel socioeconómico del ciudadano que los solicite.

Artículo 175. Preferentemente, los ingresos de aplicación automática se destinarán al área, dentro de la unidad generadora de la Alcaldía donde éste se generó; y se destina al mejoramiento de las instalaciones y al abastecimiento de insumos de los centros que den lugar a la captación de dichos ingresos.

Artículo 176. Las Alcaldías, de manera anticipada al cobro de los aprovechamientos y productos objeto del presente capítulo, publican los mismos en la Gaceta Oficial de la Ciudad, de conformidad con las reglas generales que emita la Secretaría de Finanzas sobre la materia.

TÍTULO IX

DE LAS POLÍTICAS DE INCLUSIÓN Y GRUPOS DE ATENCIÓN PRIORITARIA

CAPÍTULO ÚNICO

Artículo 177. Es obligación de las Alcaldías propiciar en el ámbito de su competencia la igualdad de oportunidades para todas las personas, en términos de la ciudad incluyente contemplada Constitución Local, para consolidar la igualdad de oportunidades y permitir tanto la superación como el desarrollo del nivel de vida de las personas y el acceso a servicios básicos.

Artículo 178. Para efectos del artículo anterior, las Alcaldías contarán con personal debidamente capacitado, el cual trabajará de manera coordinada y en los parámetros de intervención social que determinen las dependencias y entidades de la administración pública local.

Artículo 179. Así mismo, en la prestación de los servicios de asesoría jurídica que otorguen las Alcaldías, deberá realizarse una focalización especial para la atención de las personas según su propia circunstancia y deberá incluir la debida orientación para el acceso a programas, subsidios y servicios sociales que se proporcionen en todos niveles de gobierno.

Artículo 180. En los informes que presenten las personas titulares de las Alcaldías ante el congreso se deberá hacer referencia especial sobre las acciones y resultados derivados de las obligaciones que establece este capítulo.

TÍTULO X DE LA PREVENCIÓN SOCIAL DE LAS VIOLENCIAS Y EL DELITO

CAPÍTULO ÚNICO

Artículo 181. Las Alcaldías desarrollarán la política de prevención social de las violencias y el delito, y ejecutarán las políticas de seguridad ciudadana en los términos que establezca la ley de la materia; así mismo, tendrán a su cargo programas de seguridad ciudadana y trabajarán de forma coordinada con el gobierno de la ciudad en estas materias.

Así mismo, las Alcaldías establecerán mecanismos de seguridad ciudadana y justicia cívica acordes a sus necesidades, mismos que deberán coordinarse con el mecanismo de seguimiento en la ejecución de las actividades en la materia, así como opinar y otorgar el aval ante la dependencia o institución encargada de la seguridad ciudadana ante el Gobierno de la Ciudad respecto de la designación, desempeño y remoción de los mandos policiacos en su ámbito territorial, según

mandato de la Constitución Local, señalado en el artículo 42, apartado C, numeral 3.

Artículo 182. En materia de seguridad ciudadana la Alcaldía realizará funciones subordinadas de proximidad vecinal y vigilancia.

Artículo 183. La persona titular de la Alcaldía podrá disponer de la fuerza pública asignada a su demarcación territorial y en su caso requerir a las autoridades correspondientes del gobierno de la Ciudad, el apoyo necesario en condiciones justificadas.

Artículo 184. Las personas titulares de las Alcaldías de manera subordinada con el gobierno de la Ciudad, realizarán funciones de supervisión de los mandos de la policía preventiva, dentro de su demarcación territorial, de conformidad con lo dispuesto en la normatividad aplicable.

Así mismo podrán presentar ante la dependencia competente, los informes o quejas sobre la actuación y comportamiento de las y los miembros de los cuerpos de seguridad, respecto de actos que presuntamente contravengan las disposiciones, para su remoción conforme a los procedimientos legalmente establecidos.

Artículo 185. La Alcaldía podrá proponer polígonos y explicar las problemáticas específicas a las autoridades competentes para la eventual aplicación de políticas públicas concretas en materia de prevención social de las violencias y el delito.

Artículo 186. Las Alcaldías contarán con un comité de seguridad ciudadana para realizar diagnósticos, y realizar el diseño, implementación, evaluación y atención de los problemas específicos de inseguridad en la demarcación territorial.

Artículo 187. Se impulsarán estrategias coordinadas en los supuestos donde existen problemáticas que abarque a otras Alcaldías, así como a municipios limítrofes de otras entidades.

Artículo 188. Corresponde a las Alcaldías de manera coordinada la administración de los juzgados cívicos, para lo cual deberán proporcionar los espacios físicos, recursos materiales y financieros necesarios para la prestación de este servicio, en consecuencia, deberán conservar en óptimas condiciones de uso sus instalaciones, debiendo encontrarse éstas debidamente iluminadas, limpias, pintadas y con mobiliario suficiente y adecuado.

Artículo 189. Es responsabilidad de las Alcaldías impulsar, fomentar y colaborar con la aplicación de políticas públicas tendientes a la difusión de los valores y principios en materia de cultura cívica, de la legalidad, así como de la prevención social de las violencias y el delito.

TÍTULO XI DE LA CULTURA DE LA PROTECCIÓN CIVIL

CAPÍTULO UNO GENERALIDADES

Artículo 190. Todas las acciones encaminadas a fomentar e implementar la cultura de la protección civil que se realicen en las demarcaciones territoriales así

como las políticas que se desarrollen tendrán una visión integral, serán de aplicación transversal y con visión de ciudad y un enfoque metropolitano.

Cada Alcaldía contará con una Unidad Administrativa de protección civil que ejecutará las atribuciones que se establezcan en la materia.

Es competencia de las Alcaldías la identificación y diagnóstico de los riesgos, al efecto deberán elaborar un atlas que identifique los diferentes riesgos a que está expuesta la población, sus bienes y entorno, así como los servicios vitales y los sistemas estratégicos en la materia, dicho instrumento deberá ejecutarse de manera coordinada con la autoridad responsable de la gestión integral de riesgos de conformidad con la normatividad aplicable.

Artículo 191. Cada Alcaldía contará con un órgano colegiado, el cual fungirá como asesor en materia de protección civil, mismo que contará con la participación de la sociedad civil organizada y no organizada, cuya misión será coadyuvar para que la población que se integre en la demarcación territorial viva en un entorno seguro, dándose la debida atención en caso de que ocurran fenómenos de carácter natural o antropogénico, así como en caso de accidentes por fallas en la infraestructura de la Ciudad.

Artículo 192. La Alcaldía es la primera instancia de atención y respuesta ante situaciones de emergencia o desastre, es responsable de ejecutar las medidas de seguridad necesarias a fin de proteger la vida de la población, sus bienes y la planta productiva así como para rehabilitar el funcionamiento de los servicios esenciales en la demarcación territorial en términos de la legislación aplicable.

Artículo 193. Cuando los efectos de un fenómeno perturbador superen las capacidades operativas o financieras de la Alcaldía, su titular tendrá la obligación de informar de la situación a la autoridad responsable de la gestión integral de riesgos.

Artículo 194. La persona titular de la Alcaldía deberá solicitar a la jefatura de gobierno de la Ciudad, la emisión de la declaratoria de emergencia o la declaratoria de desastre en los términos de la ley aplicable a la materia, dicha declaratoria estará sujeta a los procedimientos especiales que en dicha norma se establecen.

Artículo 195. Las Alcaldías dentro de sus atribuciones, promoverán la cultura de protección civil, organizando y desarrollando acciones preventivas.

Artículo 196. Las Alcaldías deberán coadyuvar con la autoridad responsable de la gestión integral de riesgos de la Ciudad, para la prevención y extinción de incendios y otros siniestros que pongan en peligro la vida y el patrimonio de los habitantes.

CAPÍTULO II

DEL ESPACIO PÚBLICO DE LAS ALCALDÍAS

Artículo 197. El espacio público de las demarcaciones territoriales es un bien común. Tiene una función política, social, educativa, cultural, estética, lúdica y recreativa.

Todas las personas sin distinción alguna tienen derecho a usar, disfrutar y aprovechar todos los espacios públicos con calidad estética, para la convivencia

pacífica y el ejercicio de las libertades políticas y sociales reconocidas en la Constitución Local.

Artículo 198. Las Alcaldías garantizarán los espacios públicos, así como su calidad estética, que genere espacios habitables de carácter colectivo, comunitario y participativo de los espacios públicos en cada demarcación territorial, promoverán su creación y regeneración en condiciones de calidad, de igualdad, de inclusión, accesibilidad y diseño universal, así como de apertura y de seguridad que favorezcan la construcción de la ciudadanía y eviten su privatización.

Artículo 199. En materia de espacios públicos es responsabilidad de las Alcaldías:

- I. Promover la creación, ampliación, cuidado, mejoramiento, uso, goce, recuperación, mantenimiento, defensa de la calidad estética y uso adecuado del espacio público;
- II. Construir, rehabilitar y mantener los espacios públicos que se encuentren a su cargo, de conformidad con la normatividad aplicable;
- III. Ejecutar programas a través de mecanismos de autogestión y participación ciudadana para el rescate y mejora de la calidad del espacio público, sujetándose a lo dispuesto en la normatividad aplicable;
- IV. Garantizar que la utilización de la vía pública y espacios públicos por eventos y acciones gubernamentales que afecten su destino y naturaleza, sea mínima;
- V. Administrar los centros sociales, instalaciones recreativas, de capacitación para el trabajo y centros deportivos, cuya administración no corresponda a otro orden de gobierno; y

VI. Ordenar y ejecutar las medidas administrativas encaminadas a mantener o recuperar la posesión de bienes del dominio público que detenten particulares, pudiendo ordenar el retiro de obstáculos que impidan su adecuado uso.

CAPÍTULO III

DE LAS ACCIONES DE CUIDADO Y PROTECCIÓN ANIMAL

Artículo 200. Las Alcaldías en el ámbito de sus respectivas competencias implementarán medidas y acciones de coordinación para la protección y bienestar de los animales; fomentarán una cultura de cuidado y tutela responsable. Al efecto llevarán a cabo anualmente programas específicos para difundir la cultura y conductas de trato digno y respetuoso a los animales, con objeto de protegerlos así como las sanciones aplicables por los actos de maltrato y crueldad.

Artículo 201. Las Alcaldías se coordinarán con las autoridades competentes para realizar acciones de atención a animales abandonados en la vía pública, a efecto de canalizarlos a centros de control especializados y/o asociaciones protectoras de conformidad a las disposiciones aplicables en la materia.

De igual forma, en coordinación con la Secretaría de Salud del gobierno de la Ciudad, establecerán campañas de vacunación antirrábica, campañas sanitarias para el control y erradicación de enfermedades zoonóticas, de desparasitación, y de esterilización.

Artículo 202. Sin perjuicio de las atribuciones que se determinen en los ordenamientos respectivos las Alcaldías contarán con las atribuciones siguientes:

- I. Implementar mecanismos de difusión de las medidas de protección de las que gozan los animales como seres sintientes;
- II. En la vigilancia y verificación del manejo, producción y venta de animales, deberá dar cumplimiento, en coordinación con las autoridades locales, a las disposiciones locales y federales de protección a los animales;
- III. Implementar mecanismos en coordinación con las autoridades competentes para adecuada disposición final de los cadáveres de animales, conforme a la normatividad aplicable; y habilitar centros de incineración; y
- IV. Las demás que los ordenamientos jurídicos aplicables en la materia le confieran.

TÍTULO XII DE LA PARTICIPACIÓN CIUDADANA EN LAS ALCALDÍAS

CAPÍTULO ÚNICO

Artículo 203. Las y los habitantes de la Alcaldía, tienen derecho y deber de participar e intervenir de manera individual o colectiva en temas de interés, resolución de problemas, mejoramiento de normas que regulan las relaciones en la comunidad, decisiones públicas, formulación, ejecución y evaluación de las políticas, programas y actos de gobierno.

Artículo 204. Las y los integrantes de las Alcaldías garantizarán la participación de las y los habitantes de la demarcación territorial en los asuntos públicos que sean de su interés, a través de los mecanismos de participación ciudadana que reconoce la Constitución Local y la ley en la materia. Asimismo, garantizará el pleno respeto de los derechos humanos, y a la libre asociación y manifestación de las ideas.

Artículo 205. Las Alcaldías realizarán foros, abrirán espacios de debate y se apoyarán en los instrumentos necesarios como la página web oficial de la Alcaldía y demás medios necesarios.

Artículo 206. En las sesiones de los Concejos de las Alcaldías existirá una silla ciudadana que será ocupada por las o los ciudadanos que así lo soliciten cuando en las sesiones se traten temas específicos de su interés, a fin de que aporten elementos que enriquezcan el debate. La ley de la materia establecerá las bases para el acceso en forma transparente, representativa y democrática. El reglamento interno de cada concejo regulará la forma en que las personas ocupantes de la silla ciudadana habrán de participar en sus sesiones, pero en cualquier caso dichas personas contarán sólo con voz.

Artículo 207. Las Alcaldías establecerán una contraloría ciudadana, como un espacio para que la ciudadanía y los organismos del sector social y privado, formen una instancia de vigilancia y seguimiento y observación de las actividades del gobierno de las Alcaldías, conforme a las leyes aplicables.

Artículo 208. Las y los integrantes de las Alcaldías deberán:

- I. Informar y consultar a los habitantes de la demarcación territorial, mediante los mecanismos y procedimientos de participación que establezca la ley de la materia;
- II. Promover la participación de la ciudadanía en los programas, generales y específicos, de desarrollo de la demarcación; en la ejecución de programas y acciones públicas territoriales; en el presupuesto participativo; uso del suelo,

- obras públicas y la realización de todo proyecto de impacto territorial, social y ambiental en la demarcación;
- III. Actuar con transparencia y rendir cuentas a los habitantes de la demarcación territorial, a través de informes generales y específicos acerca de su gestión, de conformidad con lo establecido en la ley;
 - IV. Hacer prevalecer la calidad en los trámites y servicios administrativos, y la veracidad de la información y el desarrollo institucional progresivo;
 - V. Facilitar el acceso de los habitantes de la demarcación territorial a mecanismos de colaboración ciudadana, tomando en cuenta todas las características de la población, para la ejecución de obras o la prestación de un servicio público, colectivo o comunitario;
 - VI. Garantizar el reconocimiento, respeto, apertura y colaboración de las diversas formas de organización social, sectorial, gremial, temática y cultural que adopten los pueblos y barrios originarios y las comunidades indígenas residentes en la demarcación territorial;
 - VII. Establecer los mecanismos para la recepción y atención de peticiones, propuestas o quejas, en formatos accesibles para todos, relacionadas con la administración pública de la Alcaldía;
 - VIII. Realizar recorridos barriales a fin de recabar opiniones y propuestas de mejora o solución, sobre la forma y las condiciones en que se prestan los servicios públicos y el estado en que se encuentren los sitios, obras e instalaciones en que la comunidad tenga interés;
 - IX. La persona titular de la Alcaldía y las y los Concejales deberán presentar un informe público sobre el avance en el cumplimiento de su plataforma electoral registrada;
 - X. Recibir las peticiones de los órganos de representación ciudadana en su demarcación al menos trimestralmente y en un período no mayor a 15 días, cuando el Concejo lo defina como de urgencia;

- XI. Proveer de información a las y los ciudadanos sobre obras, propuestas de cambio de uso de suelo, presupuesto programado y gasto a ejercer en sus respectivas unidades territoriales;
- XII. Garantizar el derecho de los ciudadanos a participar en la resolución de problemas y temas de interés general en el mejoramiento de las normas que regulan las relaciones en la comunidad; y
- XIII. Garantizar el derecho de las personas a incidir, individual o colectivamente, en las decisiones públicas y en la formulación, ejecución, evaluación y control del ejercicio de la función pública.

Artículo 209. Es facultad de las Alcaldías establecer y organizar un comité de seguridad ciudadana el cual fungirá como instancia colegiada de consulta y participación ciudadana el cual funcionará de acuerdo a lo establecido en la ley aplicable.

Artículo 210. Las Alcaldías en el ámbito de sus atribuciones deberán promover la participación ciudadana, mediante los mecanismos e instrumentos que la ley en la materia establece, incluyendo recorridos barriales en los cuales se recabarán opiniones y propuestas de mejora o solución sobre la forma y condiciones de prestación de servicios públicos, así como del estado en que se encuentre los sitios públicos, obras o instalaciones en que la comunidad tenga interés; entre otros.

Artículo 211. Es obligación de las Alcaldías realizar audiencias públicas deliberativas a fin de informar, consultar y rendir cuentas a los habitantes de sus respectivas demarcaciones territoriales sobre la administración de los recursos y la elaboración de políticas públicas.

Artículo 212. Las solicitudes de audiencia pública deliberativa, así como los mecanismos en los que los habitantes de la Alcaldía podrán participar y las obligaciones y responsabilidades de las autoridades en éstas, se establecerán en la ley aplicable.

Artículo 213. La participación de las Alcaldías en la instancia ciudadana de coordinación prevista en el artículo 56, Numeral 6 de la Constitución Local, se organizará de acuerdo con lo que disponga la ley de la materia.

Asimismo, las Alcaldías aplicarán lo conducente a lo dispuesto por los artículos 25 y 26 del capítulo II de la Constitución Local, de conformidad a lo que disponga la ley de la materia.

TÍTULO XIII
DE LAS GARANTÍAS DEL DERECHO A LA BUENA ADMINISTRACIÓN
CAPÍTULO UNICO

Artículo 214. La responsabilidad de la Alcaldía por los daños que, con motivo de su actividad administrativa irregular, sean causados en los bienes o derechos de los particulares, se sujetará a lo previsto en la Constitución Local y en la Ley de Responsabilidad Patrimonial que de ella emana.

TITULO XIV
DE LOS PUEBLOS Y BARRIOS ORIGINARIOS Y COMUNIDADES INDÍGENAS
RESIDENTES
DE LA CIUDAD DE MÉXICO
CAPITULO UNICO

Artículo 215. Las Alcaldías reconocerán, en su calidad de sujetos colectivos de derecho con personalidad jurídica y patrimonio propio, a los pueblos y barrios originarios y a las comunidades indígenas residentes establecidos en sus demarcaciones territoriales, y, con ello, a sus autoridades y representantes legal y legítimamente nombrados en el marco de sus sistemas normativos, tal y como lo establece la Constitución Local.

Artículo 216. Con el fin de garantizar el ejercicio de los derechos de los pueblos y barrios originarios y comunidades indígenas residentes, las Alcaldías establecerán políticas públicas conducentes y promoverán el cumplimiento de sus derechos tanto económicos como sociales; así como la salvaguarda de sus lenguas, cultura, usos y costumbres, atendiendo a lo dispuesto por la Constitución Federal, por la Constitución Local y su Ley respectiva.

Artículo 217. Las Alcaldías promoverán y asegurarán, en el ámbito de sus competencias, los derechos de participación política de los pueblos y barrios originarios y las comunidades indígenas residentes de su demarcación. En el marco del ejercicio de tales derechos, promoverán y asegurarán su derecho a participar en el ejercicio de los instrumentos de democracia directa y participativa, garantizando su independencia y legitimidad, tal y como se establece en la Constitución Local.

Artículo 218. Para garantizar el derecho de participación política de los pueblos y barrios originarios, la ley de la materia preverá el mecanismo por el cual se lleven a cabo los procesos electivos de sus representaciones mediante los usos y costumbres que rigen a las poblaciones originarias de la Ciudad, donde las personas que habitan en sus distintas comunidades mantienen la figura de autoridad tradicional conforme a sus normas, procedimientos y prácticas

tradicionales y cuya función sea servir de enlace entre los barrios y pueblos originarios y la Alcaldía.

Artículo 219. Las Alcaldías establecerán mecanismos específicos de seguimiento y rendición de cuentas para que los pueblos y barrios originarios y las comunidades indígenas residentes participen en la vigilancia de los mismos.

Artículo 220. De conformidad con lo dispuesto en la Constitución Local, las Alcaldías deberán consultar a los pueblos y barrios originarios y comunidades indígenas residentes en la demarcación territorial correspondiente antes de adoptar medidas administrativas o legislativas susceptibles de afectarles. Las consultas deberán ser de buena fe de acuerdo a los estándares internacionales, aplicables con la finalidad de obtener su consentimiento libre, previo e informado.

Artículo 221. Conforme a lo señalado en la Constitución Local, las Alcaldías deberán coadyuvar, en lo que a sus funciones y capacidades les permita, en la oficialización de las lenguas indígenas que se hablen en sus demarcaciones, promoviendo la formación de traductores y el desarrollo de la educación intercultural-bilingüe en todos los niveles.

Las Alcaldías, en el ámbito de sus competencias, deberán establecer niveles de coordinación, acompañamiento y coadyuvancia, con los sistemas y mecanismos docentes que sean promovidos o estén a cargo de los pueblos y barrios originarios y de las comunidades indígenas residentes.

Artículo 222. Las Alcaldías preservarán el patrimonio, las culturas, identidades y festividades de los pueblos y barrios originarios y comunidades indígenas

residentes de su demarcación territorial, siempre en un nivel de coordinación, acompañamiento y coadyuvancia con ellos mismos.

Adicionalmente, establecerán los mecanismos o sistemas que faciliten o permitan que los mencionados sujetos colectivos de derecho preserven, revitalicen, utilicen, fomenten, mantengan y transmitan sus historias, lenguas, filosofías, sistemas de escritura y literaturas, y a atribuir nombres a sus comunidades, lugares y personas.

Artículo 223. En los términos señalados en la Constitución Local, las Alcaldías deberán diseñar e instrumentar políticas públicas y proyectos comunitarios de diversa índole, en coordinación, acompañamiento y coadyuvancia, conforme a la ley en la materia, incluyendo los programas parciales para impulsar el desarrollo de los pueblos y barrios originarios y comunidades indígenas residentes.

Artículo 224. Las Alcaldías, conforme los términos señalados en la Constitución Local, deberán respetar y asegurar los derechos de los pueblos y barrios originarios y las comunidades indígenas residentes, en lo que se refiere al uso y disfrute del espacio público y de los recursos naturales, así como los servicios y bienes relacionados con la salud, el agua potable, el saneamiento, la alimentación y el deporte.

Artículo 225. Las Alcaldías, en su correspondiente demarcación territorial, deberán:

- I. Promoverán y coadyuvarán con la preservación, el rescate y el desarrollo de las técnicas y prácticas tradicionales y originarias en la medicina, así como el desarrollo de la investigación científica para su rescate y

promoción. En dicha perspectiva, establecerán programas de apoyo a la preservación, cuidado y desarrollo de la fauna, minerales y de las especies vegetales y plantas que se utilizan en las prácticas de la medicina tradicional;

- II. Promoverán y coadyuvarán con la prestación de los servicios de salud pública, en el ámbito correspondiente a su competencia, incorporando los servicios de salud que aporten las prácticas y los conocimientos de la medicina tradicional;
- III. Promover, apoyar y acompañar, dentro del ámbito de sus competencias, la formación y el desarrollo de centros de salud comunitaria.
- IV. Promover, dentro del ámbito de su competencia, en materia docente, la incorporación de contenidos de la medicina tradicional y sus elementos de la práctica, que sirvan al mejoramiento de la salud pública; y
- V. Promover y proteger los conocimientos y prácticas tradicionales que los pueblos y barrios originarios y comunidades indígenas residentes realizan para la preservación de su medio ambiente.

Artículo 226. Las Alcaldías establecerán mecanismos y acciones, dentro del ámbito de sus competencias, para:

- I. Favorecer que los pueblos y barrios originarios y comunidades indígenas residentes puedan proteger y desarrollar su patrimonio cultural, sus conocimientos tradicionales, sus ciencias y tecnologías, y llevar a cabo a plenitud las festividades que forman parte de sus usos y costumbres y de sus manifestaciones culturales.
- II. Contar con un cronista de la demarcación territorial, en coordinación, acompañamiento y coadyuvancia con las autoridades de la Ciudad, y cuando así se requiera, con los cronistas de pueblos y barrios originarios

y comunidades indígenas residentes, de los cuales deberá llevar un registro actualizado.

- III. Facilitar la difusión, a través de sus espacios físicos y electrónicos, del acervo cultural y documentos históricos de los pueblos y barrios originarios y comunidades indígenas residentes.

Artículo 227. Ninguna autoridad de las Alcaldías podrá decidir las formas internas de convivencia y organización económica, política y cultural de los pueblos y comunidades indígenas, ni intervenir en sus formas de organización política y administrativa que los pueblos se den de acuerdo a sus tradiciones.

TÍTULO XV DE LA TRANSPARENCIA Y LA RENDICIÓN DE CUENTAS

CAPÍTULO I DISPOSICIONES COMUNES EN MATERIA DE TRANSPARENCIA Y LA RENDICIÓN DE CUENTAS

Artículo 228. Las Alcaldías deberán regir su funcionamiento de acuerdo a los principios de certeza, eficacia, imparcialidad, independencia, legalidad, máxima publicidad, objetividad, profesionalismo, transparencia, buena administración, buen gobierno, y gobierno abierto con plena accesibilidad basado en la honestidad, transparencia, rendición de cuentas, integridad pública, atención y participación ciudadana y sustentabilidad.

Para ello adoptarán instrumentos de gobierno electrónico y abierto, innovación social y modernización.

Es finalidad de las Alcaldías en los ámbitos de su respectiva competencia, garantizar la equidad, eficacia y transparencia de los programas y acciones de gobierno.

Artículo 229. Las personas titulares de las Alcaldías, en el ámbito de sus atribuciones, deberán dar cumplimiento a sus obligaciones en materia de transparencia, acceso a la información y rendición de cuentas, de conformidad con la ley aplicable.

CAPÍTULO II DEL ACCESO A LA INFORMACIÓN PÚBLICA

Artículo 230. Toda persona tiene derecho al libre acceso a información plural, suficiente y oportuna, así como producirla, buscarla, recibirla y difundirla por cualquier medio.

Artículo 231. Las Alcaldías deberán documentar todo acto que deriva de sus facultades, competencias o funciones.

Toda la información generada, obtenida, adquirida, transformada o en posesión de las Alcaldías, es pública y accesible a cualquier persona en los términos y condiciones que establezcan la Constitución Federal, la Constitución Local, las leyes generales y locales; sólo podrá ser clasificada excepcionalmente como reservada temporalmente por razones de interés público, en los términos dispuestos por la normatividad aplicable.

Artículo 232. Las Alcaldías contarán con órganos internos de control, mismos que tendrán las facultades y atribuciones que establece la ley de la materia.

TÍTULO XVI DE LAS ACCIONES ANTICORRUPCIÓN

CAPÍTULO I GENERALIDADES

Artículo 233. Cualquier ciudadana o ciudadano podrá denunciar hechos de corrupción y recurrir las resoluciones del órgano interno de control de conformidad con los requisitos que al efecto establezca la ley de la materia.

Artículo 234. Todos los servidores públicos de las Alcaldías están sujetos al régimen de responsabilidades administrativas, resarcitorias y penales que se estable en los artículos 61, numeral 1, fracción ii, 64 y 66 de la Constitución Local, así como en las leyes aplicables.

Artículo 235. Sin perjuicio de lo señalado en el artículo precedente, las personas que ocupen un cargo de elección popular en la Alcaldía serán sujetos del régimen de responsabilidad política, conforme a lo establecido en el artículo 65 de la Constitución Local.

Artículo 236. Las Alcaldías de la Ciudad se encuentran sujetas al control interno y externo que prevén el artículo 122 de la Constitución Federal, la constitución local y las leyes que de ella emanan.

Ningún servidor público de las Alcaldías podrá oponerse u obstaculizar los trabajos de control interno y de fiscalización superior que, de forma fundada y motivada, realicen la Secretaría encargada del control interno y la Auditoría Superior de la Ciudad de México.

La misma disposición aplicará para la Auditoría Superior de la Federación tratándose de recursos de procedencia federal.

CAPÍTULO II

DE LA PARTICIPACIÓN DE LAS ALCALDÍAS EN LOS SISTEMAS NACIONAL Y LOCAL ANTICORRUPCIÓN

Artículo 237. Las Alcaldías de la Ciudad tendrán la representación en los sistemas nacional y local anticorrupción que establecen la Constitución Local y las leyes en la materia.

Artículo 238. Cuando se requiera que se designe un representante de la Alcaldía para participar en las instancias de los sistemas nacional o local anticorrupción, será designado por la Alcaldesa o el Alcalde que corresponda.

Artículo 239. La persona titular de la Alcaldía, remitirá a los órganos del sistema anticorrupción de la Ciudad los resultados del informe anual de la Alcaldía, dentro de los treinta días hábiles siguientes a que se haya recibido el mismo.

Artículo 240. En materia de prevención y anticorrupción, la persona titular de la Alcaldía promoverá:

- I. Una estrategia anual en materia de combate a la corrupción con indicadores públicos de evaluación y mecanismos de participación ciudadana;
- II. Controles institucionales para prevenir actos de corrupción;
- III. Mecanismos de seguimiento, evaluación y observación pública de las licitaciones, contrataciones y concesiones que realicen; y

IV. La implementación de medidas de prevención y combate a la corrupción que se aprueben en los sistemas nacional o local anticorrupción.

Para el diseño y planeación de los mismos, las Alcaldías deberán ajustarse al sistema local anticorrupción.

Artículo 241. En el informe anual que en esta materia entregue la Alcaldía, deberá incluir las acciones puntuales que sustenten su ejecución y publicarlo en la página electrónica de la Alcaldía.

CAPÍTULO III

DE LAS RESPONSABILIDADES DE LOS SERVIDORES PÚBLICOS

Artículo 242. Los servidores públicos de las Alcaldías de la Ciudad se encuentran sujetos a las responsabilidades establecidas en el título cuarto de la Constitución Federal, así como en el capítulo ii del título sexto de la Constitución Local, y a lo dispuesto por las leyes que integran el Sistema Anticorrupción de la Ciudad.

ARTÍCULOS TRANSITORIOS

PRIMERO. - Publíquese en la Gaceta Oficial de la Ciudad de México para mayor difusión en el Diario Oficial de la Federación.

SEGUNDO.- El presente ordenamiento entrará en vigor el día 17 de septiembre de 2018.

TERCERO.- Las personas titulares de las alcaldías y los concejos electas para el periodo 2018-2021, iniciarán el ejercicio de sus funciones a partir del 1º de octubre de 2018.

CUARTO. - A partir de la instalación de la alcaldía, su titular elaborará un Proyecto de Programa Provisional de Gobierno para la demarcación territorial que someterá a opinión de su concejo, quien lo revisará y en su caso aprobará por mayoría simple de sus integrantes presentes a más tardar el último día de enero de 2019; mismo que, al igual que el Programa Provisional de Gobierno de la Ciudad de México, estará vigente hasta el 31 de marzo de 2020.

Lo anterior sujeto a lo establecido por el Artículo Décimo Quinto Transitorio de la Constitución Local.

QUINTO. - Los asuntos que se encuentren en trámite a la entrada en vigor del presente decreto, serán resueltos conforme a la normativa vigente al momento de su inicio.

SEXTO. - Las alcaldías, contarán con noventa días naturales contados a partir del día siguiente a la entrada en vigor de la presente Ley, para la expedición de la normativa reglamentaria en el ámbito de sus atribuciones.

SÉPTIMO. - Las y los Jefes Delegacionales electos en el proceso electoral local ordinario del año 2015 no podrán ser postulados para integrar las alcaldías en el proceso electoral local ordinario del año 2018.

OCTAVO.- Con fundamento en el artículo 16 de la Ley de Entrega-Recepción de los recursos de la Administración Pública del Distrito Federal, las comisiones de

transferencia de documentos e informes y la receptora, a quienes obliga dicho artículo, elaborarán un calendario, el cual reflejará fecha, lugar y hora, así como los procedimientos y reglas respectivas, con base en las cuales se concretará en cada una de las 16 alcaldías la transferencia de los recursos a los que se refiere el mandato constitucional, con el objeto de dar continuidad a la gestión pública respectiva, y conclusión al régimen de delegaciones políticas.

Ambas comisiones, deberán prever que se informe oportunamente a las dependencias y unidades administrativas que corresponda, sobre las fechas que resulten de la planeación de tal calendario.

NOVENO. - Las Alcaldías recibirán los bienes y los recursos humanos y materiales que estuvieron a cargo de las Delegaciones que las antecedieron. Las personas trabajadoras conservarán los derechos que hubieren adquirido en los términos de esta Constitución y la ley.

DÉCIMO. Lo previsto por el artículo 129 se sujetará al régimen de gradualidad definido en el artículo sexto transitorio de la Constitución Local.

DÉCIMO PRIMERO. A partir de la entrada en vigor de la presente Ley, las primeras Alcaldías en funciones contarán con 180 días naturales para la apertura de cuentas individuales ante el Sistema de Aguas de la Ciudad de México y la Comisión Federal de Electricidad

DÉCIMO SEGUNDO. El jefe de gobierno tendrá hasta 180 días a partir de que sea aprobada la presente Ley para emitir su reglamento correspondiente.

DÉCIMO TERCERO. Las disposiciones contenidas en el Título XIV de la presente Ley, serán sometidas a Consulta conforme a lo dispuesto por el Artículo 25 de la Constitución Política de la Ciudad de México, durante los primeros 90 días del año 2018 por lo que, en su caso, la Asamblea Legislativa del Distrito Federal deberá realizar las adiciones a la presente Ley, si es que resultaren del proceso.

DÉCIMO CUARTO. Las disposiciones relativas a los procesos de presupuestación, administración, ministración, ejercicio, contabilidad, responsabilidades e información financiera de las alcaldías, se establecerán en la Ley correspondiente, con previa consulta al Cabildo de la Ciudad, en un plazo no mayor a 180 días contados a partir de la instalación formal de las alcaldías electas para el periodo 2018 – 2021.

DÉCIMO QUINTO. El Sistema Integral de Información, Diagnóstico, Monitoreo y Evaluación del Desarrollo Urbano podrá ser contemplado por el Congreso de la Ciudad de México y por el Instituto de Planeación Democrática y Prospectiva de la Ciudad, en la regulación e implementación del régimen de planeación previsto en el artículo 15 de la Constitución Local.

DECIMO SEXTO. La retribución a que se refiere el artículo 82 de esta Ley no podrá ser menor al nivel que en los tabuladores que emita la Secretaría de Finanzas del Gobierno de la Ciudad que corresponda a un Líder Coordinador “A” ni mayor a un Director de Área “C” u homólogos.

Túrnese el presente Dictamen a la Mesa Directiva y a la Comisión de Gobierno de la Asamblea Legislativa del Distrito Federal, para los efectos a que se refieren los artículos 28, 30, 32, 33, 41 y demás relativos del Reglamento para el Gobierno

Interior de la Asamblea Legislativa del Distrito Federal. Dado en el Recinto Legislativo a 19 días del mes de diciembre de 2017.

Así lo dictaminaron y aprobaron en el seno de la Asamblea Legislativa del Distrito Federal.

Por la Comisión de Administración Pública Local, signa:

CARGO	NOMBRE	FIRMA
Presidente	Dip. Adrián Rubalcava Suárez	
Vicepresidente	Dip. José Manuel Delgadillo Moreno	
Secretaria	Dip. Nora del Carmen Bárbara Arias Contreras	
Integrante	Dip. Elizabeth Mateos Hernández	
Integrante	Dip. Leonel Luna Estrada	
Integrante	Dip. Luis Gerardo Quijano Morales	

CARGO	NOMBRE	FIRMA
Integrante	Dip. Fernando Zárate Salgado	
Integrante	Dip. Wendy González Urrutia	
Integrante	Grupo Parlamentario de Morena	
Integrante	Grupo Parlamentario de Morena	
Integrante	Grupo Parlamentario de Morena	