
ANEXO AL PERIÓDICO OFICIAL 1Sábado 03 de octubre de 2020.

Folleto Anexo

Todas las leyes y demás disposiciones supremas son obligatorias por el sólo hecho de publicarse
en este Periódico.

Responsable: La Secretaría General de Gobierno. Se publica los Miércoles y Sábados.

	 Chihuahua, Chih., sábado 03 de octubre de 2020.	 No. 80

ACUERDO N° 117/2020

REGLAMENTO INTERIOR DE LA SECRETARÍA
GENERAL DE GOBIERNO

 A n e x o a l P e r i ó d i c o O f i c i a l

Gobierno del Estado
Libre y Soberano de Chihuahua

Registrado como
Artículo

de segunda Clase de
fecha 2 de Noviembre

de 1927

ANEXO AL PERIÓDICO OFICIAL Sábado 03 de octubre de 2020.2

1

LIC. JAVIER CORRAL JURADO, GOBERNADOR CONSTITUCIONAL DEL ESTADO
LIBRE Y SOBERANO DE CHIHUAHUA, EN EJERCICIO DE LA FACULTAD QUE ME
CONFIEREN LOS ARTÍCULOS 93 FRACCIÓN IV Y 97 DE LA CONSTITUCIÓN
POLÍTICA DEL ESTADO, CON FUNDAMENTO ADEMÁS EN LOS ARTÍCULOS 1
FRACCIONES IV Y VII, 10, 11, 12, 14, 16, 24 Y 25 DE LA LEY ORGÁNICA DEL PODER
EJECUTIVO DEL ESTADO, Y

CONSIDERANDO

Cimiento sólido de todo gobierno lo constituye la prevalencia de una administración
cercana a las necesidades de la población, moderna e innovadora respecto de los
recursos que tiene a su cargo.

Hoy más que nunca la sociedad demanda respuesta a sus planteamientos mediante un
desempeño gubernamental de calidad que haga factible brindar servicios de excelencia,
al abarcar las funciones y competencia que el marco legal confiere a las dependencias de
la Administración Pública Centralizada; en el particular se hace mención a la Secretaría
General de Gobierno, cuya gama de funciones es extensa y diversa, de naturaleza
política, administrativa, interinstitucional y jurídica.

El Reglamento Interior de la Secretaría General de Gobierno fue publicado en el Folleto
Anexo al Periódico Oficial del Estado número 42 del miércoles 25 de mayo de 2011, con
el propósito de establecer la estructura y atribuciones de las unidades orgánicas de dicha
dependencia estatal, haciéndolo acorde con una serie de cambios que en su momento se
presentaron vía Decreto.

A guisa de referencia, es importante precisar que esta normatividad reglamentaria ha sido
objeto de dos reformas, la primera contenida en el ejemplar número 10 del órgano estatal
de difusión del sábado 04 de febrero de 2012, que tuvo como finalidad dotar a la Dirección
General de Normatividad de atribuciones para representar al Secretario en los juicios de
amparo en los que se le señale como autoridad responsable; y la segunda de ellas,
inserta en la edición número 60 del sábado 27 de julio de 2013 que contempló
modificaciones a las áreas de transporte, derivado del Sistema Integrado que en su
momento se implementó, contemplando para tal fin la creación del Departamento de
Transporte Integrado.

ANEXO AL PERIÓDICO OFICIAL 3Sábado 03 de octubre de 2020.

2

Ahora bien, a la fecha, deviene claro que dicho reglamento se encuentra desfasado,
derivado de una serie de modificaciones que han sido emitidas, tales como las que
enseguida se mencionan:

Mediante el Decreto LXV/RFLEY/0003/2016 I P.O., publicado en la edición extraordinaria
del Periódico Oficial del Estado del lunes 03 de octubre de 2016, se reformaron,
adicionaron y derogaron disposiciones del marco jurídico estatal, referente a la estructura
y funcionamiento del Poder Ejecutivo del Estado de Chihuahua; lo anterior motivado en la
imperiosa necesidad de renovar estructuras gubernamentales enfocadas a modernizar y
brindar plena funcionalidad a las instituciones, proponiendo un nuevo enfoque de atención
a las necesidades que la sociedad plantea.

Así, fue instaurada la Secretaría de Desarrollo Municipal, al considerar que el
fortalecimiento regional debe ser contemplado como una meta primordial para que el
Estado sea competitivo e innovador, al mirar en todo momento por el bienestar general,
pues al ser el Municipio el orden de gobierno más cercano a la población es quien conoce
de primera mano las necesidades más apremiantes de ésta. En consecuencia, los
recursos materiales y el personal adscrito a la Dirección General de Desarrollo Municipal,
fueron transferidos a la Secretaría de Desarrollo Municipal.

Por otra parte, es preciso puntualizar que, en su momento, fueron adscritos a la Dirección
General de Normatividad tres Departamentos y una Unidad, a saber: el Departamento de
Revisión Jurídica y Asuntos Legislativos, el Departamento de Análisis Jurídicos, el
Departamento de Compilación y Archivo, así como la Unidad de Transparencia.

Cabe referir que el Departamento de Compilación y Archivo no contaba con estructura ni
bienes asignados, debiendo precisar que la totalidad de sus funciones fueron asumidas
por la propia Dirección General de Normatividad, el Departamento de Revisión Jurídica y
Asuntos Legislativos, y el Departamento de Análisis Jurídicos.

Por otro lado, en torno a la Unidad de Transparencia, se debe ajustar su jerarquía a lo que
sobre el particular contempla la Ley de Transparencia y Acceso a la Información Pública
del Estado de Chihuahua, que entró en vigor el 04 de mayo de 2016, concretamente en
términos de su artículo 37, al disponer que quien funja como responsable, debe depender
directamente del titular del sujeto obligado.

Es importante destacar que dentro de esta reestructura de la Dirección General de
Normatividad, y con el objetivo de fortalecer a la Secretaría, buscando que ésta sea

ANEXO AL PERIÓDICO OFICIAL Sábado 03 de octubre de 2020.4

2

Ahora bien, a la fecha, deviene claro que dicho reglamento se encuentra desfasado,
derivado de una serie de modificaciones que han sido emitidas, tales como las que
enseguida se mencionan:

Mediante el Decreto LXV/RFLEY/0003/2016 I P.O., publicado en la edición extraordinaria
del Periódico Oficial del Estado del lunes 03 de octubre de 2016, se reformaron,
adicionaron y derogaron disposiciones del marco jurídico estatal, referente a la estructura
y funcionamiento del Poder Ejecutivo del Estado de Chihuahua; lo anterior motivado en la
imperiosa necesidad de renovar estructuras gubernamentales enfocadas a modernizar y
brindar plena funcionalidad a las instituciones, proponiendo un nuevo enfoque de atención
a las necesidades que la sociedad plantea.

Así, fue instaurada la Secretaría de Desarrollo Municipal, al considerar que el
fortalecimiento regional debe ser contemplado como una meta primordial para que el
Estado sea competitivo e innovador, al mirar en todo momento por el bienestar general,
pues al ser el Municipio el orden de gobierno más cercano a la población es quien conoce
de primera mano las necesidades más apremiantes de ésta. En consecuencia, los
recursos materiales y el personal adscrito a la Dirección General de Desarrollo Municipal,
fueron transferidos a la Secretaría de Desarrollo Municipal.

Por otra parte, es preciso puntualizar que, en su momento, fueron adscritos a la Dirección
General de Normatividad tres Departamentos y una Unidad, a saber: el Departamento de
Revisión Jurídica y Asuntos Legislativos, el Departamento de Análisis Jurídicos, el
Departamento de Compilación y Archivo, así como la Unidad de Transparencia.

Cabe referir que el Departamento de Compilación y Archivo no contaba con estructura ni
bienes asignados, debiendo precisar que la totalidad de sus funciones fueron asumidas
por la propia Dirección General de Normatividad, el Departamento de Revisión Jurídica y
Asuntos Legislativos, y el Departamento de Análisis Jurídicos.

Por otro lado, en torno a la Unidad de Transparencia, se debe ajustar su jerarquía a lo que
sobre el particular contempla la Ley de Transparencia y Acceso a la Información Pública
del Estado de Chihuahua, que entró en vigor el 04 de mayo de 2016, concretamente en
términos de su artículo 37, al disponer que quien funja como responsable, debe depender
directamente del titular del sujeto obligado.

Es importante destacar que dentro de esta reestructura de la Dirección General de
Normatividad, y con el objetivo de fortalecer a la Secretaría, buscando que ésta sea

3

moderna e innovadora respecto a sus recursos, se plantea la incorporación de dos
unidades orgánicas: el Departamento del Periódico Oficial y el Departamento de Enlace
en Derechos Humanos.

El primero de ellos responde a la necesidad de contar con un área que lleve a cabo las
tareas operativas en torno a la edición, publicación y archivo del Periódico Oficial del
Estado. Por su parte, el Departamento de Enlace en Derechos Humanos obedece a la
disposición de alta prioridad de atender las recomendaciones que realicen los Garantes
Derecho Humanistas del orden estatal, nacional y supranacional, así como de afrontar los
retos que en la materia existen.

Por otro lado, derivado del constante análisis de la realidad del Estado y como respuesta
a las exigencias ciudadanas, es menester mencionar que se han realizado cambios
administrativos cuyo propósito es atender las más apremiantes necesidades de la
población más desprotegida, así como acompañar y colaborar con aquellos colectivos,
instituciones e individuos que confían en las instituciones y en el Estado de Derecho como
el medio idóneo para la resolución de controversias.

Como parte del análisis mencionado, la Subsecretaría de Gobierno en Ciudad Juárez se
transforma para convertirse en la Subsecretaría de Gobierno, encargada de atender,
escuchar y acompañar a las diversas organizaciones sociales, políticas y humanistas que
se encuentran en la búsqueda de un Chihuahua más próspero y justo, enfocando sus
esfuerzos en todo el territorio estatal.

Además, dicha Subsecretaría de Gobierno se especializará en fortalecer las relaciones
interinstitucionales con los otros Poderes del Estado, con los otros órdenes de gobierno y
con las demás entidades federativas, bajo la inobjetable idea de que somos parte
integrante de un conjunto de fuerzas locales y nacionales cuya visión e ideales deben ser
considerados en la construcción de un gobierno plural y democrático.

En otro orden de ideas, y considerando que con antelación ninguna mención se realizaba,
en este acto se procede a incorporar al Reglamento Interior de la Secretaría General de
Gobierno, a la Secretaría Ejecutiva del Sistema Estatal de Protección Integral de Niñas,
Niños y Adolescentes, toda vez que dicha unidad únicamente estaba contemplada en la
ley y el reglamento de la materia.

Similar situación acontece con la Coordinación de los Centros de Justicia para las
Mujeres, toda vez que su creación data del Acuerdo publicado en el Periódico Oficial del

ANEXO AL PERIÓDICO OFICIAL 5Sábado 03 de octubre de 2020.

3

moderna e innovadora respecto a sus recursos, se plantea la incorporación de dos
unidades orgánicas: el Departamento del Periódico Oficial y el Departamento de Enlace
en Derechos Humanos.

El primero de ellos responde a la necesidad de contar con un área que lleve a cabo las
tareas operativas en torno a la edición, publicación y archivo del Periódico Oficial del
Estado. Por su parte, el Departamento de Enlace en Derechos Humanos obedece a la
disposición de alta prioridad de atender las recomendaciones que realicen los Garantes
Derecho Humanistas del orden estatal, nacional y supranacional, así como de afrontar los
retos que en la materia existen.

Por otro lado, derivado del constante análisis de la realidad del Estado y como respuesta
a las exigencias ciudadanas, es menester mencionar que se han realizado cambios
administrativos cuyo propósito es atender las más apremiantes necesidades de la
población más desprotegida, así como acompañar y colaborar con aquellos colectivos,
instituciones e individuos que confían en las instituciones y en el Estado de Derecho como
el medio idóneo para la resolución de controversias.

Como parte del análisis mencionado, la Subsecretaría de Gobierno en Ciudad Juárez se
transforma para convertirse en la Subsecretaría de Gobierno, encargada de atender,
escuchar y acompañar a las diversas organizaciones sociales, políticas y humanistas que
se encuentran en la búsqueda de un Chihuahua más próspero y justo, enfocando sus
esfuerzos en todo el territorio estatal.

Además, dicha Subsecretaría de Gobierno se especializará en fortalecer las relaciones
interinstitucionales con los otros Poderes del Estado, con los otros órdenes de gobierno y
con las demás entidades federativas, bajo la inobjetable idea de que somos parte
integrante de un conjunto de fuerzas locales y nacionales cuya visión e ideales deben ser
considerados en la construcción de un gobierno plural y democrático.

En otro orden de ideas, y considerando que con antelación ninguna mención se realizaba,
en este acto se procede a incorporar al Reglamento Interior de la Secretaría General de
Gobierno, a la Secretaría Ejecutiva del Sistema Estatal de Protección Integral de Niñas,
Niños y Adolescentes, toda vez que dicha unidad únicamente estaba contemplada en la
ley y el reglamento de la materia.

Similar situación acontece con la Coordinación de los Centros de Justicia para las
Mujeres, toda vez que su creación data del Acuerdo publicado en el Periódico Oficial del

4

Estado número 64 del 11 de agosto de 2012, siendo por tanto, posterior a la emisión del
pasado Reglamento Interior.

Adicionalmente, considerando el contenido del Decreto LXV/RFLEY/0646/2017 I P.O.,
mediante el cual se reformaron y derogaron diversas disposiciones de la Ley Orgánica del
Poder Ejecutivo, de la Ley de Protección Civil y de la Ley Orgánica de la Fiscalía General,
todos ordenamientos del Estado de Chihuahua, inserto en la edición de fecha 30 de
diciembre de 2017 del órgano estatal de difusión, se contempla que la Coordinación
Estatal de Protección Civil dependa jerárquicamente de la Secretaría General de
Gobierno, por lo que en este acto se procede a armonizar el contenido normativo.

Así mismo, el 01 de enero de 2020 se publicó en el Periódico Oficial del Estado el Decreto
LXVI/RFLEY/0641/2019 I P.O., mediante el cual se reformaron, adicionaron y derogaron
diversas disposiciones de la Ley Orgánica del Poder Ejecutivo del Estado, Ley del
Sistema Estatal de Seguridad Pública, Ley Orgánica de la Fiscalía General del Estado de
Chihuahua, Ley de Vialidad y Tránsito para el Estado de Chihuahua, y de la Ley de
Coordinación Fiscal del Estado de Chihuahua y sus Municipios. Entre otros, dicho
ordenamiento tuvo por objeto modificar la adscripción del Secretariado Ejecutivo del
Sistema Estatal de Seguridad Pública, que dejó de pertenecer a la estructura de la
Fiscalía General del Estado y se trasladó, como órgano administrativo desconcentrado, a
la Secretaría General de Gobierno. Lo anterior, con el objetivo de establecer un andamiaje
institucional que propicie una mayor coordinación entre las autoridades que participan en
el Sistema Estatal de Seguridad Pública.

A su vez, mediante el Decreto LXVI/EXLEY/0708/2020 II P.O., publicado el 21 de marzo
de 2020 en el Periódico Oficial del Estado, la Sexagésima Sexta Legislatura del H.
Congreso del Estado tuvo a bien expedir una nueva Ley de Transporte del Estado, así
como reformar, adicionar y derogar diversas disposiciones de la Ley Orgánica del Poder
Ejecutivo del Estado y del Código Administrativo del Estado, con el propósito, entre otros,
de dotar de atribuciones en materia de transporte a la Secretaría de Desarrollo Urbano y
Ecología, las cuales anteriormente eran ejercidas por la Secretaría General de Gobierno,
por lo que el presente instrumento es congruente con dicha modificación.

Finalmente, con la creación y entrada en funcionamiento del Sistema Nacional
Anticorrupción, resulta necesario adecuar el marco legal aplicable que permita alinear los
requerimientos y obligaciones del mismo, por lo cual es pertinente dar cumplimiento a lo
dispuesto por la Ley General de Responsabilidades Administrativas y contemplar en el

4

Estado número 64 del 11 de agosto de 2012, siendo por tanto, posterior a la emisión del
pasado Reglamento Interior.

Adicionalmente, considerando el contenido del Decreto LXV/RFLEY/0646/2017 I P.O.,
mediante el cual se reformaron y derogaron diversas disposiciones de la Ley Orgánica del
Poder Ejecutivo, de la Ley de Protección Civil y de la Ley Orgánica de la Fiscalía General,
todos ordenamientos del Estado de Chihuahua, inserto en la edición de fecha 30 de
diciembre de 2017 del órgano estatal de difusión, se contempla que la Coordinación
Estatal de Protección Civil dependa jerárquicamente de la Secretaría General de
Gobierno, por lo que en este acto se procede a armonizar el contenido normativo.

Así mismo, el 01 de enero de 2020 se publicó en el Periódico Oficial del Estado el Decreto
LXVI/RFLEY/0641/2019 I P.O., mediante el cual se reformaron, adicionaron y derogaron
diversas disposiciones de la Ley Orgánica del Poder Ejecutivo del Estado, Ley del
Sistema Estatal de Seguridad Pública, Ley Orgánica de la Fiscalía General del Estado de
Chihuahua, Ley de Vialidad y Tránsito para el Estado de Chihuahua, y de la Ley de
Coordinación Fiscal del Estado de Chihuahua y sus Municipios. Entre otros, dicho
ordenamiento tuvo por objeto modificar la adscripción del Secretariado Ejecutivo del
Sistema Estatal de Seguridad Pública, que dejó de pertenecer a la estructura de la
Fiscalía General del Estado y se trasladó, como órgano administrativo desconcentrado, a
la Secretaría General de Gobierno. Lo anterior, con el objetivo de establecer un andamiaje
institucional que propicie una mayor coordinación entre las autoridades que participan en
el Sistema Estatal de Seguridad Pública.

A su vez, mediante el Decreto LXVI/EXLEY/0708/2020 II P.O., publicado el 21 de marzo
de 2020 en el Periódico Oficial del Estado, la Sexagésima Sexta Legislatura del H.
Congreso del Estado tuvo a bien expedir una nueva Ley de Transporte del Estado, así
como reformar, adicionar y derogar diversas disposiciones de la Ley Orgánica del Poder
Ejecutivo del Estado y del Código Administrativo del Estado, con el propósito, entre otros,
de dotar de atribuciones en materia de transporte a la Secretaría de Desarrollo Urbano y
Ecología, las cuales anteriormente eran ejercidas por la Secretaría General de Gobierno,
por lo que el presente instrumento es congruente con dicha modificación.

Finalmente, con la creación y entrada en funcionamiento del Sistema Nacional
Anticorrupción, resulta necesario adecuar el marco legal aplicable que permita alinear los
requerimientos y obligaciones del mismo, por lo cual es pertinente dar cumplimiento a lo
dispuesto por la Ley General de Responsabilidades Administrativas y contemplar en el

4

Estado número 64 del 11 de agosto de 2012, siendo por tanto, posterior a la emisión del
pasado Reglamento Interior.

Adicionalmente, considerando el contenido del Decreto LXV/RFLEY/0646/2017 I P.O.,
mediante el cual se reformaron y derogaron diversas disposiciones de la Ley Orgánica del
Poder Ejecutivo, de la Ley de Protección Civil y de la Ley Orgánica de la Fiscalía General,
todos ordenamientos del Estado de Chihuahua, inserto en la edición de fecha 30 de
diciembre de 2017 del órgano estatal de difusión, se contempla que la Coordinación
Estatal de Protección Civil dependa jerárquicamente de la Secretaría General de
Gobierno, por lo que en este acto se procede a armonizar el contenido normativo.

Así mismo, el 01 de enero de 2020 se publicó en el Periódico Oficial del Estado el Decreto
LXVI/RFLEY/0641/2019 I P.O., mediante el cual se reformaron, adicionaron y derogaron
diversas disposiciones de la Ley Orgánica del Poder Ejecutivo del Estado, Ley del
Sistema Estatal de Seguridad Pública, Ley Orgánica de la Fiscalía General del Estado de
Chihuahua, Ley de Vialidad y Tránsito para el Estado de Chihuahua, y de la Ley de
Coordinación Fiscal del Estado de Chihuahua y sus Municipios. Entre otros, dicho
ordenamiento tuvo por objeto modificar la adscripción del Secretariado Ejecutivo del
Sistema Estatal de Seguridad Pública, que dejó de pertenecer a la estructura de la
Fiscalía General del Estado y se trasladó, como órgano administrativo desconcentrado, a
la Secretaría General de Gobierno. Lo anterior, con el objetivo de establecer un andamiaje
institucional que propicie una mayor coordinación entre las autoridades que participan en
el Sistema Estatal de Seguridad Pública.

A su vez, mediante el Decreto LXVI/EXLEY/0708/2020 II P.O., publicado el 21 de marzo
de 2020 en el Periódico Oficial del Estado, la Sexagésima Sexta Legislatura del H.
Congreso del Estado tuvo a bien expedir una nueva Ley de Transporte del Estado, así
como reformar, adicionar y derogar diversas disposiciones de la Ley Orgánica del Poder
Ejecutivo del Estado y del Código Administrativo del Estado, con el propósito, entre otros,
de dotar de atribuciones en materia de transporte a la Secretaría de Desarrollo Urbano y
Ecología, las cuales anteriormente eran ejercidas por la Secretaría General de Gobierno,
por lo que el presente instrumento es congruente con dicha modificación.

Finalmente, con la creación y entrada en funcionamiento del Sistema Nacional
Anticorrupción, resulta necesario adecuar el marco legal aplicable que permita alinear los
requerimientos y obligaciones del mismo, por lo cual es pertinente dar cumplimiento a lo
dispuesto por la Ley General de Responsabilidades Administrativas y contemplar en el

4

Estado número 64 del 11 de agosto de 2012, siendo por tanto, posterior a la emisión del
pasado Reglamento Interior.

Adicionalmente, considerando el contenido del Decreto LXV/RFLEY/0646/2017 I P.O.,
mediante el cual se reformaron y derogaron diversas disposiciones de la Ley Orgánica del
Poder Ejecutivo, de la Ley de Protección Civil y de la Ley Orgánica de la Fiscalía General,
todos ordenamientos del Estado de Chihuahua, inserto en la edición de fecha 30 de
diciembre de 2017 del órgano estatal de difusión, se contempla que la Coordinación
Estatal de Protección Civil dependa jerárquicamente de la Secretaría General de
Gobierno, por lo que en este acto se procede a armonizar el contenido normativo.

Así mismo, el 01 de enero de 2020 se publicó en el Periódico Oficial del Estado el Decreto
LXVI/RFLEY/0641/2019 I P.O., mediante el cual se reformaron, adicionaron y derogaron
diversas disposiciones de la Ley Orgánica del Poder Ejecutivo del Estado, Ley del
Sistema Estatal de Seguridad Pública, Ley Orgánica de la Fiscalía General del Estado de
Chihuahua, Ley de Vialidad y Tránsito para el Estado de Chihuahua, y de la Ley de
Coordinación Fiscal del Estado de Chihuahua y sus Municipios. Entre otros, dicho
ordenamiento tuvo por objeto modificar la adscripción del Secretariado Ejecutivo del
Sistema Estatal de Seguridad Pública, que dejó de pertenecer a la estructura de la
Fiscalía General del Estado y se trasladó, como órgano administrativo desconcentrado, a
la Secretaría General de Gobierno. Lo anterior, con el objetivo de establecer un andamiaje
institucional que propicie una mayor coordinación entre las autoridades que participan en
el Sistema Estatal de Seguridad Pública.

A su vez, mediante el Decreto LXVI/EXLEY/0708/2020 II P.O., publicado el 21 de marzo
de 2020 en el Periódico Oficial del Estado, la Sexagésima Sexta Legislatura del H.
Congreso del Estado tuvo a bien expedir una nueva Ley de Transporte del Estado, así
como reformar, adicionar y derogar diversas disposiciones de la Ley Orgánica del Poder
Ejecutivo del Estado y del Código Administrativo del Estado, con el propósito, entre otros,
de dotar de atribuciones en materia de transporte a la Secretaría de Desarrollo Urbano y
Ecología, las cuales anteriormente eran ejercidas por la Secretaría General de Gobierno,
por lo que el presente instrumento es congruente con dicha modificación.

Finalmente, con la creación y entrada en funcionamiento del Sistema Nacional
Anticorrupción, resulta necesario adecuar el marco legal aplicable que permita alinear los
requerimientos y obligaciones del mismo, por lo cual es pertinente dar cumplimiento a lo
dispuesto por la Ley General de Responsabilidades Administrativas y contemplar en el

ANEXO AL PERIÓDICO OFICIAL Sábado 03 de octubre de 2020.6

5

presente instrumento al Órgano Interno de Control dependiente de la Secretaría de la
Función Pública pero con actuación al interior de la Secretaría General de Gobierno.

Los importantes cambios antes referenciados hacen factible continuar brindando
operatividad a la dependencia y adecuar la estructura al marco legal vigente y positivo.
Cabe referir que se ha estimado conducente abrogar el Reglamento Interior que data del
año 2011 y sus modificaciones, a fin de contar con un solo ordenamiento y brindar certeza
jurídica en la actuación de cada una de las unidades orgánicas de esta importante
Secretaría, cuyo papel resulta fundamental en la operación del Ejecutivo Estatal y en la
constante búsqueda de actuar en observancia del marco jurídico vigente.

En virtud de lo expuesto, he tenido a bien emitir el siguiente:

ACUERDO 117/2020

ÚNICO.- Se expide el Reglamento Interior de la Secretaría General de Gobierno, para
quedar redactado en los siguientes términos:

REGLAMENTO INTERIOR DE LA SECRETARÍA GENERAL DE GOBIERNO

TÍTULO PRIMERO
GENERALIDADES

CAPÍTULO ÚNICO

DISPOSICIONES PRELIMINARES

ARTÍCULO 1.- La Secretaría General de Gobierno, como dependencia del Poder
Ejecutivo estatal, tiene a su cargo el despacho de los asuntos que le encomiendan la
Constitución Política del Estado Libre y Soberano de Chihuahua, la Ley Orgánica del
Poder Ejecutivo del Estado de Chihuahua y demás leyes aplicables, así como los
reglamentos, decretos, acuerdos, órdenes y circulares expedidos por el Gobernador del
Estado.

4

Estado número 64 del 11 de agosto de 2012, siendo por tanto, posterior a la emisión del
pasado Reglamento Interior.

Adicionalmente, considerando el contenido del Decreto LXV/RFLEY/0646/2017 I P.O.,
mediante el cual se reformaron y derogaron diversas disposiciones de la Ley Orgánica del
Poder Ejecutivo, de la Ley de Protección Civil y de la Ley Orgánica de la Fiscalía General,
todos ordenamientos del Estado de Chihuahua, inserto en la edición de fecha 30 de
diciembre de 2017 del órgano estatal de difusión, se contempla que la Coordinación
Estatal de Protección Civil dependa jerárquicamente de la Secretaría General de
Gobierno, por lo que en este acto se procede a armonizar el contenido normativo.

Así mismo, el 01 de enero de 2020 se publicó en el Periódico Oficial del Estado el Decreto
LXVI/RFLEY/0641/2019 I P.O., mediante el cual se reformaron, adicionaron y derogaron
diversas disposiciones de la Ley Orgánica del Poder Ejecutivo del Estado, Ley del
Sistema Estatal de Seguridad Pública, Ley Orgánica de la Fiscalía General del Estado de
Chihuahua, Ley de Vialidad y Tránsito para el Estado de Chihuahua, y de la Ley de
Coordinación Fiscal del Estado de Chihuahua y sus Municipios. Entre otros, dicho
ordenamiento tuvo por objeto modificar la adscripción del Secretariado Ejecutivo del
Sistema Estatal de Seguridad Pública, que dejó de pertenecer a la estructura de la
Fiscalía General del Estado y se trasladó, como órgano administrativo desconcentrado, a
la Secretaría General de Gobierno. Lo anterior, con el objetivo de establecer un andamiaje
institucional que propicie una mayor coordinación entre las autoridades que participan en
el Sistema Estatal de Seguridad Pública.

A su vez, mediante el Decreto LXVI/EXLEY/0708/2020 II P.O., publicado el 21 de marzo
de 2020 en el Periódico Oficial del Estado, la Sexagésima Sexta Legislatura del H.
Congreso del Estado tuvo a bien expedir una nueva Ley de Transporte del Estado, así
como reformar, adicionar y derogar diversas disposiciones de la Ley Orgánica del Poder
Ejecutivo del Estado y del Código Administrativo del Estado, con el propósito, entre otros,
de dotar de atribuciones en materia de transporte a la Secretaría de Desarrollo Urbano y
Ecología, las cuales anteriormente eran ejercidas por la Secretaría General de Gobierno,
por lo que el presente instrumento es congruente con dicha modificación.

Finalmente, con la creación y entrada en funcionamiento del Sistema Nacional
Anticorrupción, resulta necesario adecuar el marco legal aplicable que permita alinear los
requerimientos y obligaciones del mismo, por lo cual es pertinente dar cumplimiento a lo
dispuesto por la Ley General de Responsabilidades Administrativas y contemplar en el

ANEXO AL PERIÓDICO OFICIAL 7Sábado 03 de octubre de 2020.

6

ARTÍCULO 2.- El titular de la Secretaría General de Gobierno tendrá el cargo de
Secretario, ejercerá las funciones que correspondan a ésta y tendrá competencia en todo
el territorio del Estado. Será nombrado por el Gobernador de conformidad con lo
dispuesto por la Constitución Política del Estado Libre y Soberano de Chihuahua.

ARTÍCULO 3.- Cuando en el presente reglamento se haga mención a la Secretaría, se
entenderá referida la Secretaría General de Gobierno, y se entenderá citado a su titular
cuando se refiera al Secretario.

TÍTULO SEGUNDO

ESTRUCTURA ORGÁNICA Y COMPETENCIA

CAPÍTULO PRIMERO
ESTRUCTURA ORGÁNICA

ARTÍCULO 4.- Para el despacho de los asuntos de su competencia, la Secretaría contará
con el Secretario, Subsecretario, Directores Generales, Directores y Coordinadores, Jefes
de Departamento, Jefes de Oficina, Oficiales, Asesores Técnicos, Supervisores
Administrativos, Consultores, y con los demás servidores públicos que señala este
reglamento, así como con el personal que se requiera para satisfacer las necesidades del
servicio y que autorice el Presupuesto de Egresos.

La Secretaría tendrá la siguiente estructura de organización:

I. Secretario.

II. Subsecretaría y Direcciones Generales dependientes del Secretario:

A) Subsecretaría de Gobierno;
B) Dirección General de Gobierno;
C) Dirección General de Asuntos Registrales; y
D) Dirección General de Normatividad.

III. Dirección y Departamento dependientes de la Subsecretaría de Gobierno:

A) Dirección de Fortalecimiento de Relaciones Interinstitucionales:
a) Departamento de Relaciones Interinstitucionales.

IV. Direcciones y Departamentos dependientes de la Dirección General de Gobierno:
A) Dirección de Gobernación:

7

a) Departamento de Gobernación; y
b) Departamento de Asuntos Religiosos.

B) Dirección de Gobernación Zona Norte.

V. Direcciones, Departamentos y Unidades dependientes de la Dirección General de

Asuntos Registrales:
A) Dirección del Registro Público de la Propiedad y del Notariado:

a) Departamento del Notariado; y
b) Departamento Registral:

1) Oficinas del Registro Público de la Propiedad en el Estado.
B) Dirección del Registro Civil:

a) Departamento de Archivo Central; y
b) Departamento de Oficialías del Registro Civil:

1) Oficialías del Registro Civil en el Estado.

VI. Departamentos dependientes de la Dirección General de Normatividad:

A) Departamento del Periódico Oficial;
B) Departamento de Análisis Jurídicos;
C) Departamento de Revisión Jurídica y Asuntos Legislativos; y
D) Departamento de Enlace en Derechos Humanos.

VII. Unidades de Apoyo Técnico y Asesoría dependientes directamente del Secretario:

A) Coordinación Técnica;
B) Dirección Administrativa;
C) Departamento de Información y Análisis;
D) Coordinación de los Centros de Justicia para las Mujeres;
E) Secretaría Ejecutiva del Sistema Estatal de Protección Integral de Niñas,

Niños y Adolescentes;
F) Coordinación Estatal de Protección Civil:

a) Departamento de Coordinación de Vinculación; y
b) Departamento Operativo.

VIII. Órgano Desconcentrado:

A) Secretariado Ejecutivo del Sistema Estatal de Seguridad Pública.

IX. Dirección y Departamentos dependientes del Secretariado Ejecutivo del Sistema
Estatal de Seguridad:

A) Dirección de Planeación, Control de Recursos y Programas Federales:

ANEXO AL PERIÓDICO OFICIAL Sábado 03 de octubre de 2020.8

7

a) Departamento de Gobernación; y
b) Departamento de Asuntos Religiosos.

B) Dirección de Gobernación Zona Norte.

V. Direcciones, Departamentos y Unidades dependientes de la Dirección General de

Asuntos Registrales:
A) Dirección del Registro Público de la Propiedad y del Notariado:

a) Departamento del Notariado; y
b) Departamento Registral:

1) Oficinas del Registro Público de la Propiedad en el Estado.
B) Dirección del Registro Civil:

a) Departamento de Archivo Central; y
b) Departamento de Oficialías del Registro Civil:

1) Oficialías del Registro Civil en el Estado.

VI. Departamentos dependientes de la Dirección General de Normatividad:

A) Departamento del Periódico Oficial;
B) Departamento de Análisis Jurídicos;
C) Departamento de Revisión Jurídica y Asuntos Legislativos; y
D) Departamento de Enlace en Derechos Humanos.

VII. Unidades de Apoyo Técnico y Asesoría dependientes directamente del Secretario:

A) Coordinación Técnica;
B) Dirección Administrativa;
C) Departamento de Información y Análisis;
D) Coordinación de los Centros de Justicia para las Mujeres;
E) Secretaría Ejecutiva del Sistema Estatal de Protección Integral de Niñas,

Niños y Adolescentes;
F) Coordinación Estatal de Protección Civil:

a) Departamento de Coordinación de Vinculación; y
b) Departamento Operativo.

VIII. Órgano Desconcentrado:

A) Secretariado Ejecutivo del Sistema Estatal de Seguridad Pública.

IX. Dirección y Departamentos dependientes del Secretariado Ejecutivo del Sistema
Estatal de Seguridad:

A) Dirección de Planeación, Control de Recursos y Programas Federales:

8

a) Departamento de Registros de Recursos Federales; y
b) Departamento de Seguimiento y Evaluación.

B) Departamento de Vinculación Interinstitucional; y
C) Departamento de Registro de Información de Seguridad.

X. Entidad Paraestatal y Comité del Patrimonio Inmobiliario:

A) Consejo Estatal de Población; y
B) Secretaría Técnica del Comité del Patrimonio Inmobiliario.

La Secretaría contará con un Órgano Interno de Control, que se regirá conforme a lo
dispuesto por el Título Décimo Primero de este reglamento.

ARTÍCULO 5.- Cuando en el presente reglamento se mencione genéricamente a las
Unidades Orgánicas, se entenderán referidas aquéllas dependientes directamente del
Secretario.

CAPÍTULO SEGUNDO
COMPETENCIA DE LA SECRETARÍA

ARTÍCULO 6.- Compete a la Secretaría:

I. Conducir los asuntos de la política interior del Estado;

II. Conducir y coordinar las relaciones del Poder Ejecutivo con la Federación, con

los otros Poderes del Estado, con los organismos autónomos y con los
agentes consulares, en lo relativo a su competencia;

III. Designar a los representantes que integrarán el jurado para seleccionar y

someter al Pleno del Congreso la terna de los candidatos a magistrados del
Tribunal Superior de Justicia;

IV. Intervenir en la conformación de las ternas para la designación de los

concejos municipales y demás funcionarios, de conformidad con lo dispuesto
por la Constitución Política del Estado;

V. Asesorar jurídicamente a las dependencias y entidades del Ejecutivo;

ANEXO AL PERIÓDICO OFICIAL 9Sábado 03 de octubre de 2020.

8

a) Departamento de Registros de Recursos Federales; y
b) Departamento de Seguimiento y Evaluación.

B) Departamento de Vinculación Interinstitucional; y
C) Departamento de Registro de Información de Seguridad.

X. Entidad Paraestatal y Comité del Patrimonio Inmobiliario:

A) Consejo Estatal de Población; y
B) Secretaría Técnica del Comité del Patrimonio Inmobiliario.

La Secretaría contará con un Órgano Interno de Control, que se regirá conforme a lo
dispuesto por el Título Décimo Primero de este reglamento.

ARTÍCULO 5.- Cuando en el presente reglamento se mencione genéricamente a las
Unidades Orgánicas, se entenderán referidas aquéllas dependientes directamente del
Secretario.

CAPÍTULO SEGUNDO
COMPETENCIA DE LA SECRETARÍA

ARTÍCULO 6.- Compete a la Secretaría:

I. Conducir los asuntos de la política interior del Estado;

II. Conducir y coordinar las relaciones del Poder Ejecutivo con la Federación, con

los otros Poderes del Estado, con los organismos autónomos y con los
agentes consulares, en lo relativo a su competencia;

III. Designar a los representantes que integrarán el jurado para seleccionar y

someter al Pleno del Congreso la terna de los candidatos a magistrados del
Tribunal Superior de Justicia;

IV. Intervenir en la conformación de las ternas para la designación de los

concejos municipales y demás funcionarios, de conformidad con lo dispuesto
por la Constitución Política del Estado;

V. Asesorar jurídicamente a las dependencias y entidades del Ejecutivo;

9

VI. Ser el conducto ante el H. Congreso del Estado para la remisión de las
iniciativas de leyes y decretos que envíe el Ejecutivo;

VII. Ordenar la publicación en el Periódico Oficial del Estado, de las leyes,

decretos y reglamentos, así como las demás comunicaciones de carácter
oficial que determinen las leyes;

VIII. Compilar y archivar el Diario Oficial de la Federación, el Semanario Judicial de

la Federación y el Periódico Oficial del Estado;

IX. Dirigir y vigilar el cumplimiento de las leyes y reglamentos con relación a las

funciones de protección civil, y organizar el funcionamiento de la Coordinación
que ejerza dichas atribuciones;

X. Coordinar el trabajo conjunto de las dependencias y entidades de la

Administración Pública Estatal que integran los Centros de Justicia para las
Mujeres en el Estado, ejerciendo las funciones de control, vigilancia,
supervisión y seguimiento de las responsabilidades que les competen; así
como presidir el Consejo Consultivo de los Centros de Justicia para las
Mujeres conforme a los objetivos establecidos en el Acuerdo de Creación que
les da origen;

XI. Participar en la conformación del Sistema Estatal de Protección Integral de

Niñas, Niños y Adolescentes, y coordinarlo operativamente de acuerdo con las
atribuciones que la ley de la materia y su reglamento contemplan;

XII. Presidir el Consejo Directivo de Operadora de Transporte VIVEBÚS

Chihuahua, y ejercer las atribuciones que le otorga su decreto de creación;

XIII. Participar en los planes, programas y acciones de población en los términos

que establezcan las leyes, así como coordinar y vigilar el funcionamiento del
Consejo Estatal de Población;

XIV. Ejercer las atribuciones previstas en la Ley de Bienes del Estado, interviniendo

en la toma de decisiones en materia de adquisición, administración y
enajenación de inmuebles propiedad del Estado;

XV. Tramitar las expropiaciones por causa de utilidad pública;

ANEXO AL PERIÓDICO OFICIAL Sábado 03 de octubre de 2020.10

9

VI. Ser el conducto ante el H. Congreso del Estado para la remisión de las
iniciativas de leyes y decretos que envíe el Ejecutivo;

VII. Ordenar la publicación en el Periódico Oficial del Estado, de las leyes,

decretos y reglamentos, así como las demás comunicaciones de carácter
oficial que determinen las leyes;

VIII. Compilar y archivar el Diario Oficial de la Federación, el Semanario Judicial de

la Federación y el Periódico Oficial del Estado;

IX. Dirigir y vigilar el cumplimiento de las leyes y reglamentos con relación a las

funciones de protección civil, y organizar el funcionamiento de la Coordinación
que ejerza dichas atribuciones;

X. Coordinar el trabajo conjunto de las dependencias y entidades de la

Administración Pública Estatal que integran los Centros de Justicia para las
Mujeres en el Estado, ejerciendo las funciones de control, vigilancia,
supervisión y seguimiento de las responsabilidades que les competen; así
como presidir el Consejo Consultivo de los Centros de Justicia para las
Mujeres conforme a los objetivos establecidos en el Acuerdo de Creación que
les da origen;

XI. Participar en la conformación del Sistema Estatal de Protección Integral de

Niñas, Niños y Adolescentes, y coordinarlo operativamente de acuerdo con las
atribuciones que la ley de la materia y su reglamento contemplan;

XII. Presidir el Consejo Directivo de Operadora de Transporte VIVEBÚS

Chihuahua, y ejercer las atribuciones que le otorga su decreto de creación;

XIII. Participar en los planes, programas y acciones de población en los términos

que establezcan las leyes, así como coordinar y vigilar el funcionamiento del
Consejo Estatal de Población;

XIV. Ejercer las atribuciones previstas en la Ley de Bienes del Estado, interviniendo

en la toma de decisiones en materia de adquisición, administración y
enajenación de inmuebles propiedad del Estado;

XV. Tramitar las expropiaciones por causa de utilidad pública;

10

XVI. Expedir las licencias definitivas a los negocios donde se expendan, distribuyan

o consuman bebidas alcohólicas, cualesquiera que sea su naturaleza, y vigilar
la correcta aplicación de las disposiciones en esta materia;

XVII. Llevar un registro general de firmas de funcionarios y atender todo lo relativo a

la legalización de firmas y certificaciones expedidas por el Ejecutivo;

XVIII. Ejercer las funciones que la ley determine en materia de cultos, iglesias,

asociaciones religiosas y sus ministros, e informar a la Secretaría de
Gobernación sobre el ejercicio de dichas facultades, de acuerdo a lo previsto
en la Ley de Asociaciones Religiosas y Culto Público, su reglamento y, en su
caso, los instrumentos correspondientes;

XIX. Cooperar dentro del ámbito de su competencia, y en los términos de la ley en

la materia, con las autoridades federales y municipales para que se cumplan
las disposiciones legales que regulen loterías, rifas, juegos prohibidos,
portación de armas, detonantes, pirotecnia y asociaciones de tiro;

XX. Atender las cuestiones de la fe pública en el Estado, relativas al Registro

Público de la Propiedad y al ejercicio de la función notarial;

XXI. Organizar, dirigir, operar y vigilar el ejercicio de la función del Registro Civil,

pudiendo celebrar convenios con las autoridades municipales o seccionales
para encargar la prestación de este servicio;

XXII. Tramitar los recursos administrativos que le competa conocer y resolver al

Gobernador Constitucional del Estado, incluyendo aquéllos derivados de actos
emitidos por la propia Secretaría; teniendo en todos los casos la facultad de
proveer y acordar todo lo conducente, excepto la emisión de la resolución
definitiva;

XXIII. Representar a la persona titular del Poder Ejecutivo en cualquier

procedimiento administrativo o contencioso, así como en cualquier medio de
control constitucional, en que sea señalada como parte o tercero, con
facultades amplias y necesarias para ejercer dicha representación, salvo que
la misma sea asumida por la Consejería Jurídica;

ANEXO AL PERIÓDICO OFICIAL 11Sábado 03 de octubre de 2020.

10

XVI. Expedir las licencias definitivas a los negocios donde se expendan, distribuyan

o consuman bebidas alcohólicas, cualesquiera que sea su naturaleza, y vigilar
la correcta aplicación de las disposiciones en esta materia;

XVII. Llevar un registro general de firmas de funcionarios y atender todo lo relativo a

la legalización de firmas y certificaciones expedidas por el Ejecutivo;

XVIII. Ejercer las funciones que la ley determine en materia de cultos, iglesias,

asociaciones religiosas y sus ministros, e informar a la Secretaría de
Gobernación sobre el ejercicio de dichas facultades, de acuerdo a lo previsto
en la Ley de Asociaciones Religiosas y Culto Público, su reglamento y, en su
caso, los instrumentos correspondientes;

XIX. Cooperar dentro del ámbito de su competencia, y en los términos de la ley en

la materia, con las autoridades federales y municipales para que se cumplan
las disposiciones legales que regulen loterías, rifas, juegos prohibidos,
portación de armas, detonantes, pirotecnia y asociaciones de tiro;

XX. Atender las cuestiones de la fe pública en el Estado, relativas al Registro

Público de la Propiedad y al ejercicio de la función notarial;

XXI. Organizar, dirigir, operar y vigilar el ejercicio de la función del Registro Civil,

pudiendo celebrar convenios con las autoridades municipales o seccionales
para encargar la prestación de este servicio;

XXII. Tramitar los recursos administrativos que le competa conocer y resolver al

Gobernador Constitucional del Estado, incluyendo aquéllos derivados de actos
emitidos por la propia Secretaría; teniendo en todos los casos la facultad de
proveer y acordar todo lo conducente, excepto la emisión de la resolución
definitiva;

XXIII. Representar a la persona titular del Poder Ejecutivo en cualquier

procedimiento administrativo o contencioso, así como en cualquier medio de
control constitucional, en que sea señalada como parte o tercero, con
facultades amplias y necesarias para ejercer dicha representación, salvo que
la misma sea asumida por la Consejería Jurídica;

11

XXIV. Dirigir y vigilar el cumplimiento de las leyes y sus reglamentos en relación con
las funciones de Gobernación, Registro Público de la Propiedad y del
Notariado y Registro Civil; así como vigilar la organización y el funcionamiento
de las Unidades Orgánicas que ejerzan las atribuciones anteriores;

XXV. Ejercer las atribuciones y cumplir con las obligaciones derivadas de los

convenios y acuerdos en materia de su competencia, que celebre el Gobierno
del Estado con el Gobierno Federal, con los municipios de la entidad, o con
sus sectores paraestatal y paramunicipales, con organismos autónomos o con
particulares;

XXVI. Estudiar y formular los proyectos de leyes y disposiciones relativos a sus

funciones;

XXVII. Intervenir en representación del Estado, en los diversos órganos, reuniones y

actividades de coordinación con el Gobierno Federal, los estados y los
municipios, cuando se trate de asuntos de su competencia;

XXVIII. Coordinar y organizar al Secretariado Ejecutivo del Sistema Estatal de
Seguridad Pública;

XXIX. Expedir constancias y certificaciones de datos y documentos que obren en la

Secretaría;

XXX. Interpretar administrativamente el presente reglamento y resolver todas las

cuestiones no previstas en el mismo; y

XXXI. Las demás facultades que sean necesarias para el ejercicio de las anteriores y

las que le atribuyan expresamente la Constitución Política del Estado, las
leyes, los reglamentos y demás disposiciones aplicables.

ARTÍCULO 7.- El ejercicio de las atribuciones que competen a la Secretaría, así como su
representación, corresponden originalmente al Secretario, quien para la eficaz distribución
y coordinación del trabajo podrá delegar sus facultades en los servidores públicos de la
Secretaría, con excepción de aquellas que por disposición legal deban ser ejercidas
personalmente por el Secretario.

ANEXO AL PERIÓDICO OFICIAL Sábado 03 de octubre de 2020.12

11

XXIV. Dirigir y vigilar el cumplimiento de las leyes y sus reglamentos en relación con
las funciones de Gobernación, Registro Público de la Propiedad y del
Notariado y Registro Civil; así como vigilar la organización y el funcionamiento
de las Unidades Orgánicas que ejerzan las atribuciones anteriores;

XXV. Ejercer las atribuciones y cumplir con las obligaciones derivadas de los

convenios y acuerdos en materia de su competencia, que celebre el Gobierno
del Estado con el Gobierno Federal, con los municipios de la entidad, o con
sus sectores paraestatal y paramunicipales, con organismos autónomos o con
particulares;

XXVI. Estudiar y formular los proyectos de leyes y disposiciones relativos a sus

funciones;

XXVII. Intervenir en representación del Estado, en los diversos órganos, reuniones y

actividades de coordinación con el Gobierno Federal, los estados y los
municipios, cuando se trate de asuntos de su competencia;

XXVIII. Coordinar y organizar al Secretariado Ejecutivo del Sistema Estatal de
Seguridad Pública;

XXIX. Expedir constancias y certificaciones de datos y documentos que obren en la

Secretaría;

XXX. Interpretar administrativamente el presente reglamento y resolver todas las

cuestiones no previstas en el mismo; y

XXXI. Las demás facultades que sean necesarias para el ejercicio de las anteriores y

las que le atribuyan expresamente la Constitución Política del Estado, las
leyes, los reglamentos y demás disposiciones aplicables.

ARTÍCULO 7.- El ejercicio de las atribuciones que competen a la Secretaría, así como su
representación, corresponden originalmente al Secretario, quien para la eficaz distribución
y coordinación del trabajo podrá delegar sus facultades en los servidores públicos de la
Secretaría, con excepción de aquellas que por disposición legal deban ser ejercidas
personalmente por el Secretario.

12

La delegación de facultades hecha por el Secretario, se entiende sin perjuicio de su
potestad originaria y ejercicio directo.

ARTÍCULO 8.- Los titulares de las Unidades Orgánicas de la Secretaría ejercerán sus
funciones de acuerdo con la distribución que de las mismas establezcan las disposiciones
legales y reglamentarias, y de conformidad con la normatividad que al efecto emita el
Secretario.

Lo anterior, sin perjuicio de su ejercicio directo por éste.

ARTÍCULO 9.- Son facultades exclusivas del Secretario:

I. Suplir al Gobernador del Estado en sus ausencias, en caso de falta temporal o

absoluta, como Gobernador Interino, de conformidad con lo dispuesto por la
Constitución Política del Estado;

II. Establecer las políticas generales de la Secretaría, de conformidad con la

Constitución Política del Estado y las demás leyes aplicables, con el Sistema
Estatal de Planeación Democrática, con los planes y programas de Gobierno y
con las disposiciones expedidas por el Gobernador del Estado;

III. Autorizar y suscribir la normatividad que emane de la Secretaría para ser

aplicada en las dependencias y entidades de la Administración Pública
Estatal, dentro del ámbito de su competencia y de acuerdo con las
disposiciones legales y reglamentarias en vigor;

IV. Desempeñar las comisiones y atender los asuntos que específicamente le

confiera el Gobernador; mantenerlo informado del desarrollo de los mismos, y
someter a su aprobación aquellos que por su importancia así lo requieran;

V. Proponer al Gobernador los proyectos de leyes, reglamentos, decretos,

acuerdos y convenios del ámbito de competencia de la Secretaría;

VI. Suscribir los reglamentos, acuerdos, órdenes y circulares expedidos por el

Gobernador, así como las iniciativas de ley o decreto que se envíen al
Congreso;

ANEXO AL PERIÓDICO OFICIAL 13Sábado 03 de octubre de 2020.

12

La delegación de facultades hecha por el Secretario, se entiende sin perjuicio de su
potestad originaria y ejercicio directo.

ARTÍCULO 8.- Los titulares de las Unidades Orgánicas de la Secretaría ejercerán sus
funciones de acuerdo con la distribución que de las mismas establezcan las disposiciones
legales y reglamentarias, y de conformidad con la normatividad que al efecto emita el
Secretario.

Lo anterior, sin perjuicio de su ejercicio directo por éste.

ARTÍCULO 9.- Son facultades exclusivas del Secretario:

I. Suplir al Gobernador del Estado en sus ausencias, en caso de falta temporal o

absoluta, como Gobernador Interino, de conformidad con lo dispuesto por la
Constitución Política del Estado;

II. Establecer las políticas generales de la Secretaría, de conformidad con la

Constitución Política del Estado y las demás leyes aplicables, con el Sistema
Estatal de Planeación Democrática, con los planes y programas de Gobierno y
con las disposiciones expedidas por el Gobernador del Estado;

III. Autorizar y suscribir la normatividad que emane de la Secretaría para ser

aplicada en las dependencias y entidades de la Administración Pública
Estatal, dentro del ámbito de su competencia y de acuerdo con las
disposiciones legales y reglamentarias en vigor;

IV. Desempeñar las comisiones y atender los asuntos que específicamente le

confiera el Gobernador; mantenerlo informado del desarrollo de los mismos, y
someter a su aprobación aquellos que por su importancia así lo requieran;

V. Proponer al Gobernador los proyectos de leyes, reglamentos, decretos,

acuerdos y convenios del ámbito de competencia de la Secretaría;

VI. Suscribir los reglamentos, acuerdos, órdenes y circulares expedidos por el

Gobernador, así como las iniciativas de ley o decreto que se envíen al
Congreso;

13

VII. Comparecer ante el Congreso del Estado o ante su Diputación Permanente,
cuando sea requerido para informar de la situación que guarde la Secretaría, o
bien, en los casos en que se discuta una ley o se estudie un asunto
concerniente a sus actividades;

VIII. Suscribir los convenios y acuerdos de coordinación que en materia de su

competencia se celebren con el Gobierno Federal, los municipios u otras
entidades públicas, así como aquéllos de concertación o colaboración con los
sectores social y privado, cuando en esos casos intervenga el Gobernador;

IX. Aprobar los proyectos de adecuaciones a la estructura orgánica de la

Secretaría;

X. Establecer los lineamientos para difundir la información sobre los asuntos o

actividades de la Secretaría;

XI. Aprobar el anteproyecto de presupuesto anual de egresos de la Secretaría;

XII. Aprobar y expedir los manuales de organización, de procedimientos y de

servicios al público, relativos a la Secretaría;

XIII. Resolver las controversias que se susciten con motivo de la interpretación y

aplicación de este reglamento, así como los casos no previstos en el mismo; y

XIV. Las demás que las disposiciones legales establezcan como no delegables y

las que le confiera el Gobernador con ese carácter.

TÍTULO TERCERO
DISPOSICIONES COMUNES

CAPÍTULO PRIMERO

DE LA SUBSECRETARÍA DE GOBIERNO Y LAS DIRECCIONES GENERALES
DEPENDIENTES DEL SECRETARIO

ARTÍCULO 10.- El titular de la Subsecretaría tendrá el cargo de Subsecretario. El titular
de cada una de las Direcciones Generales tendrá el cargo de Director General.

ANEXO AL PERIÓDICO OFICIAL Sábado 03 de octubre de 2020.14

13

VII. Comparecer ante el Congreso del Estado o ante su Diputación Permanente,
cuando sea requerido para informar de la situación que guarde la Secretaría, o
bien, en los casos en que se discuta una ley o se estudie un asunto
concerniente a sus actividades;

VIII. Suscribir los convenios y acuerdos de coordinación que en materia de su

competencia se celebren con el Gobierno Federal, los municipios u otras
entidades públicas, así como aquéllos de concertación o colaboración con los
sectores social y privado, cuando en esos casos intervenga el Gobernador;

IX. Aprobar los proyectos de adecuaciones a la estructura orgánica de la

Secretaría;

X. Establecer los lineamientos para difundir la información sobre los asuntos o

actividades de la Secretaría;

XI. Aprobar el anteproyecto de presupuesto anual de egresos de la Secretaría;

XII. Aprobar y expedir los manuales de organización, de procedimientos y de

servicios al público, relativos a la Secretaría;

XIII. Resolver las controversias que se susciten con motivo de la interpretación y

aplicación de este reglamento, así como los casos no previstos en el mismo; y

XIV. Las demás que las disposiciones legales establezcan como no delegables y

las que le confiera el Gobernador con ese carácter.

TÍTULO TERCERO
DISPOSICIONES COMUNES

CAPÍTULO PRIMERO

DE LA SUBSECRETARÍA DE GOBIERNO Y LAS DIRECCIONES GENERALES
DEPENDIENTES DEL SECRETARIO

ARTÍCULO 10.- El titular de la Subsecretaría tendrá el cargo de Subsecretario. El titular
de cada una de las Direcciones Generales tendrá el cargo de Director General.

14

El Subsecretario y los Directores Generales tendrán competencia en todo el territorio del
Estado, quienes se auxiliarán, según corresponda, de los Directores, Jefes de
Departamento, Jefes de Oficina, Oficiales, Asesores Técnicos, Supervisores
Administrativos, Consultores, y con los demás servidores públicos que señala este
reglamento, así como con el personal que se requiera para satisfacer las necesidades del
servicio y que autorice el Presupuesto de Egresos.

ARTÍCULO 11.- Las funciones y atribuciones de las Direcciones, Departamentos, Oficinas
y Oficialías dependientes de la Subsecretaría o de una Dirección General, se entienden
conferidas sin perjuicio del ejercicio directo por los titulares de estas últimas.

ARTÍCULO 12.- El Subsecretario y los Directores Generales tendrán las siguientes
atribuciones comunes:

I. Ejercer las funciones que les competan y, en su caso, acordar con el
Secretario la resolución de los asuntos derivados de aquéllas;

II. Desempeñar las comisiones y representaciones que el Secretario les

encomiende, e informarle del desarrollo de las mismas;

III. Planear, organizar, dirigir y controlar el desempeño de las funciones a su

cargo;

IV. Definir las directrices para el diseño y la implantación de sistemas y

procedimientos de información y control en el ámbito de su competencia, así
como evaluar su funcionamiento, con el fin de promover la simplificación y la
modernización administrativa dirigida a la calidad en la prestación de los
servicios;

V. Implantar y mantener actualizados los sistemas de información que apoyen las

funciones de la unidad a su cargo;

VI. Someter a la consideración del Secretario los estudios, proyectos y programas

concernientes a las atribuciones a su cargo;

VII. Establecer la coordinación requerida para el ejercicio de sus funciones con las

demás Unidades Orgánicas de la Secretaría, y con las dependencias y
entidades del Gobierno del Estado, de la Federación y de los municipios;

ANEXO AL PERIÓDICO OFICIAL 15Sábado 03 de octubre de 2020.

14

El Subsecretario y los Directores Generales tendrán competencia en todo el territorio del
Estado, quienes se auxiliarán, según corresponda, de los Directores, Jefes de
Departamento, Jefes de Oficina, Oficiales, Asesores Técnicos, Supervisores
Administrativos, Consultores, y con los demás servidores públicos que señala este
reglamento, así como con el personal que se requiera para satisfacer las necesidades del
servicio y que autorice el Presupuesto de Egresos.

ARTÍCULO 11.- Las funciones y atribuciones de las Direcciones, Departamentos, Oficinas
y Oficialías dependientes de la Subsecretaría o de una Dirección General, se entienden
conferidas sin perjuicio del ejercicio directo por los titulares de estas últimas.

ARTÍCULO 12.- El Subsecretario y los Directores Generales tendrán las siguientes
atribuciones comunes:

I. Ejercer las funciones que les competan y, en su caso, acordar con el
Secretario la resolución de los asuntos derivados de aquéllas;

II. Desempeñar las comisiones y representaciones que el Secretario les

encomiende, e informarle del desarrollo de las mismas;

III. Planear, organizar, dirigir y controlar el desempeño de las funciones a su

cargo;

IV. Definir las directrices para el diseño y la implantación de sistemas y

procedimientos de información y control en el ámbito de su competencia, así
como evaluar su funcionamiento, con el fin de promover la simplificación y la
modernización administrativa dirigida a la calidad en la prestación de los
servicios;

V. Implantar y mantener actualizados los sistemas de información que apoyen las

funciones de la unidad a su cargo;

VI. Someter a la consideración del Secretario los estudios, proyectos y programas

concernientes a las atribuciones a su cargo;

VII. Establecer la coordinación requerida para el ejercicio de sus funciones con las

demás Unidades Orgánicas de la Secretaría, y con las dependencias y
entidades del Gobierno del Estado, de la Federación y de los municipios;

15

VIII. Determinar el tipo y la periodicidad de los informes que los Directores, Jefes

de Departamento, de Oficina, Oficiales y demás personal bajo su dirección y
coordinación deberán presentarles;

IX. Proporcionar la información y la cooperación que le sean solicitadas por las

demás unidades de la estructura orgánica de la Secretaría, por otras
dependencias y entidades del Gobierno del Estado, y por personas y
organismos externos, dentro de la esfera de sus atribuciones, de acuerdo con
la legislación aplicable y las políticas establecidas por el Secretario;

X. Someter a la aprobación del Secretario los proyectos de manuales de

organización, de procedimientos y de servicios al público, dentro del ámbito de
su competencia;

XI. Vigilar que las Direcciones, Departamentos, Oficinas, Oficialías y demás áreas

a su cargo desempeñen eficientemente sus funciones;

XII. Aprobar los anteproyectos de presupuesto de las Direcciones, Departamentos,

Oficinas y Oficialías a su cargo, elaborar el del área a su cargo y presentarlos
al Secretario para su aprobación;

XIII. Proponer al Secretario los movimientos de altas, cambios y bajas del personal

a su cargo;

XIV. Expedir constancias y certificaciones de asuntos, datos y documentos relativos

a las funciones de la unidad a su cargo o que obren en sus archivos;

XV. Delegar en el personal a su cargo las facultades que sean de su competencia

y que el presente reglamento no otorgue a dicho personal, con excepción de
las que les encomiende el Secretario para su atención en forma directa;

XVI. Administrar los recursos humanos, materiales, financieros y de información de

la unidad a su cargo; y

XVII. Las demás que les asigne el Secretario.

ANEXO AL PERIÓDICO OFICIAL Sábado 03 de octubre de 2020.16

15

VIII. Determinar el tipo y la periodicidad de los informes que los Directores, Jefes

de Departamento, de Oficina, Oficiales y demás personal bajo su dirección y
coordinación deberán presentarles;

IX. Proporcionar la información y la cooperación que le sean solicitadas por las

demás unidades de la estructura orgánica de la Secretaría, por otras
dependencias y entidades del Gobierno del Estado, y por personas y
organismos externos, dentro de la esfera de sus atribuciones, de acuerdo con
la legislación aplicable y las políticas establecidas por el Secretario;

X. Someter a la aprobación del Secretario los proyectos de manuales de

organización, de procedimientos y de servicios al público, dentro del ámbito de
su competencia;

XI. Vigilar que las Direcciones, Departamentos, Oficinas, Oficialías y demás áreas

a su cargo desempeñen eficientemente sus funciones;

XII. Aprobar los anteproyectos de presupuesto de las Direcciones, Departamentos,

Oficinas y Oficialías a su cargo, elaborar el del área a su cargo y presentarlos
al Secretario para su aprobación;

XIII. Proponer al Secretario los movimientos de altas, cambios y bajas del personal

a su cargo;

XIV. Expedir constancias y certificaciones de asuntos, datos y documentos relativos

a las funciones de la unidad a su cargo o que obren en sus archivos;

XV. Delegar en el personal a su cargo las facultades que sean de su competencia

y que el presente reglamento no otorgue a dicho personal, con excepción de
las que les encomiende el Secretario para su atención en forma directa;

XVI. Administrar los recursos humanos, materiales, financieros y de información de

la unidad a su cargo; y

XVII. Las demás que les asigne el Secretario.

16

CAPÍTULO SEGUNDO
DE LAS DIRECCIONES, DEPARTAMENTOS Y UNIDADES

ARTÍCULO 13.- En cada Subsecretaría o Dirección General se contará con Directores,
Jefes de Departamento y de Oficina, así como Oficiales, quienes se auxiliarán del
personal que las necesidades del servicio requieran y determine el Presupuesto de
Egresos.

Cuando en el presente capítulo se aluda a las atribuciones de las Direcciones, se
entenderán referidas también las de los Departamentos, Oficinas y Oficialías que
dependan de ellas.

En el caso de la Dirección General de Normatividad, los titulares de los Departamentos
dependientes de aquélla, tendrán las mismas atribuciones comunes que para los
Directores se establece en el artículo siguiente.

ARTÍCULO 14.- Los Directores tendrán las siguientes atribuciones comunes:

I. Planear, organizar, dirigir y controlar el desarrollo de las funciones de la
Dirección a su cargo;

II. Establecer, previo acuerdo con su superior jerárquico, las normas, criterios,

sistemas y procedimientos que rijan la organización de la Dirección;

III. Someter a consideración del superior jerárquico los dictámenes, opiniones e

informes resultantes de los asuntos que les hayan sido turnados;

IV. Acordar de conformidad con las políticas establecidas, la resolución de los

asuntos cuya tramitación se encuentre dentro del ámbito de la Dirección a su
cargo;

V. Definir las directrices para el diseño y la implantación de sistemas y

procedimientos de información y control en el ámbito de su competencia, así
como evaluar su funcionamiento, con el fin de promover la simplificación y la
modernización administrativa dirigida a la calidad en la prestación de los
servicios;

ANEXO AL PERIÓDICO OFICIAL 17Sábado 03 de octubre de 2020.

17

VI. Administrar los recursos humanos, materiales, financieros y de información de
la Dirección;

VII. Expedir constancias y certificaciones de asuntos, datos y documentos relativos

a las funciones de la Dirección a su cargo o que obren en sus archivos;

VIII. Proporcionar la información y la cooperación que les sean requeridas por las

unidades que integran la Secretaría, por otras dependencias y entidades del
Gobierno del Estado, así como por personas y organismos externos, conforme
a los conductos y políticas establecidos;

IX. Formular el anteproyecto de presupuesto anual de egresos de la Dirección y

presentarlo a la aprobación de su superior jerárquico;

X. Aportar la información que sea requerida para la elaboración e integración del

Informe de Gobierno;

XI. Proponer el ingreso, las promociones y las licencias del personal a su cargo;

XII. Elaborar los proyectos de manuales de organización, de procedimientos y, en

su caso, de servicios al público, y someterlos a la consideración de su superior
inmediato;

XIII. Proponer las medidas que estimen pertinentes para la actualización y el mejor

desempeño de las funciones asignadas a los Departamentos y demás
Unidades a su cargo; y

XIV. Las demás que les asigne el superior jerárquico.

ARTÍCULO 15.- Los Jefes de Departamento y de Oficina tendrán las siguientes
atribuciones comunes:

I. Ejercer las funciones que el presente reglamento confiere al Departamento u
Oficina a su cargo;

II. Organizar y controlar las funciones del Departamento u Oficina;

18

III. Establecer normas, sistemas y procedimientos que rijan la organización, la
operación y el control del Departamento u Oficina;

IV. Desempeñar las funciones que les encomiende el superior jerárquico y

someter a su consideración los dictámenes, opiniones e informes resultantes
de los asuntos que les hayan sido turnados;

V. Acordar con el superior jerárquico, de conformidad con las políticas

establecidas, la resolución de los asuntos del Departamento u Oficina;

VI. Proporcionar la información y la cooperación que les sean requeridas por las

demás áreas de la Secretaría, por otras dependencias y entidades del
Gobierno del Estado, así como por instituciones y organismos externos,
conforme a la ley y a los conductos y políticas establecidos;

VII. Formular el anteproyecto de presupuesto anual de egresos del Departamento

u Oficina y presentarlo a la aprobación del superior jerárquico;

VIII. Proponer los movimientos del personal a su cargo; y

IX. Las demás funciones que les asigne el superior jerárquico.

TÍTULO CUARTO

DE LA SUBSECRETARÍA DE GOBIERNO

CAPÍTULO PRIMERO
DE LAS ATRIBUCIONES

ARTÍCULO 16.- Compete a la Subsecretaría de Gobierno:

I. Analizar los aspectos inherentes a la conducción de los asuntos de la política
interior del Estado;

ANEXO AL PERIÓDICO OFICIAL Sábado 03 de octubre de 2020.18

18

III. Establecer normas, sistemas y procedimientos que rijan la organización, la
operación y el control del Departamento u Oficina;

IV. Desempeñar las funciones que les encomiende el superior jerárquico y

someter a su consideración los dictámenes, opiniones e informes resultantes
de los asuntos que les hayan sido turnados;

V. Acordar con el superior jerárquico, de conformidad con las políticas

establecidas, la resolución de los asuntos del Departamento u Oficina;

VI. Proporcionar la información y la cooperación que les sean requeridas por las

demás áreas de la Secretaría, por otras dependencias y entidades del
Gobierno del Estado, así como por instituciones y organismos externos,
conforme a la ley y a los conductos y políticas establecidos;

VII. Formular el anteproyecto de presupuesto anual de egresos del Departamento

u Oficina y presentarlo a la aprobación del superior jerárquico;

VIII. Proponer los movimientos del personal a su cargo; y

IX. Las demás funciones que les asigne el superior jerárquico.

TÍTULO CUARTO

DE LA SUBSECRETARÍA DE GOBIERNO

CAPÍTULO PRIMERO
DE LAS ATRIBUCIONES

ARTÍCULO 16.- Compete a la Subsecretaría de Gobierno:

I. Analizar los aspectos inherentes a la conducción de los asuntos de la política
interior del Estado;

19

II. Formular posibles soluciones a los problemas de carácter político, social y
económico en el Estado;

III. Atender los problemas de carácter político-social que se generen en el Estado,

proponiendo al Secretario y, en su caso, a las dependencias y entidades
competentes, las medidas de solución correspondientes;

IV. Atender los asuntos de gobernabilidad que planteen organizaciones y

particulares, colaborando conforme a las leyes en la solución de los asuntos
correspondientes;

V. Vigilar e informar al Secretario respecto de situaciones de conflicto que

puedan presentarse o que se presenten en el Estado;

VI. Coadyuvar con el Secretario en la atención y el desarrollo de las relaciones

institucionales que requieran las organizaciones políticas y las organizaciones
de la sociedad civil con el Ejecutivo;

VII. Constituir y ejecutar vínculos de coordinación con los otros Poderes del

Estado, con los organismos autónomos y con los agentes consulares, con la
finalidad de atender los planteamientos que surgieren;

VIII. Apoyar al Secretario, en el ámbito de su competencia, estableciendo y

desarrollando vínculos institucionales con los Poderes de la Unión;

IX. Coadyuvar en la conducción de las relaciones entre el Poder Ejecutivo del

Estado y las demás entidades federativas de la República;

X. Coadyuvar con las Unidades Orgánicas de la Secretaría en la coordinación

que deba establecerse con los Poderes de la Unión, otras entidades
federativas y con órganos autónomos para desarrollar y cumplir con eficacia
sus atribuciones;

XI. Brindar seguimiento a las propuestas y acuerdos sobre planeación, aplicación

y orientación de las políticas públicas, acciones y proyectos en el ámbito
federal, que sean competencia de la Secretaría;

18

III. Establecer normas, sistemas y procedimientos que rijan la organización, la
operación y el control del Departamento u Oficina;

IV. Desempeñar las funciones que les encomiende el superior jerárquico y

someter a su consideración los dictámenes, opiniones e informes resultantes
de los asuntos que les hayan sido turnados;

V. Acordar con el superior jerárquico, de conformidad con las políticas

establecidas, la resolución de los asuntos del Departamento u Oficina;

VI. Proporcionar la información y la cooperación que les sean requeridas por las

demás áreas de la Secretaría, por otras dependencias y entidades del
Gobierno del Estado, así como por instituciones y organismos externos,
conforme a la ley y a los conductos y políticas establecidos;

VII. Formular el anteproyecto de presupuesto anual de egresos del Departamento

u Oficina y presentarlo a la aprobación del superior jerárquico;

VIII. Proponer los movimientos del personal a su cargo; y

IX. Las demás funciones que les asigne el superior jerárquico.

TÍTULO CUARTO

DE LA SUBSECRETARÍA DE GOBIERNO

CAPÍTULO PRIMERO
DE LAS ATRIBUCIONES

ARTÍCULO 16.- Compete a la Subsecretaría de Gobierno:

I. Analizar los aspectos inherentes a la conducción de los asuntos de la política
interior del Estado;

ANEXO AL PERIÓDICO OFICIAL 19Sábado 03 de octubre de 2020.

19

II. Formular posibles soluciones a los problemas de carácter político, social y
económico en el Estado;

III. Atender los problemas de carácter político-social que se generen en el Estado,

proponiendo al Secretario y, en su caso, a las dependencias y entidades
competentes, las medidas de solución correspondientes;

IV. Atender los asuntos de gobernabilidad que planteen organizaciones y

particulares, colaborando conforme a las leyes en la solución de los asuntos
correspondientes;

V. Vigilar e informar al Secretario respecto de situaciones de conflicto que

puedan presentarse o que se presenten en el Estado;

VI. Coadyuvar con el Secretario en la atención y el desarrollo de las relaciones

institucionales que requieran las organizaciones políticas y las organizaciones
de la sociedad civil con el Ejecutivo;

VII. Constituir y ejecutar vínculos de coordinación con los otros Poderes del

Estado, con los organismos autónomos y con los agentes consulares, con la
finalidad de atender los planteamientos que surgieren;

VIII. Apoyar al Secretario, en el ámbito de su competencia, estableciendo y

desarrollando vínculos institucionales con los Poderes de la Unión;

IX. Coadyuvar en la conducción de las relaciones entre el Poder Ejecutivo del

Estado y las demás entidades federativas de la República;

X. Coadyuvar con las Unidades Orgánicas de la Secretaría en la coordinación

que deba establecerse con los Poderes de la Unión, otras entidades
federativas y con órganos autónomos para desarrollar y cumplir con eficacia
sus atribuciones;

XI. Brindar seguimiento a las propuestas y acuerdos sobre planeación, aplicación

y orientación de las políticas públicas, acciones y proyectos en el ámbito
federal, que sean competencia de la Secretaría;

20

XII. Coadyuvar en la atención de los asuntos en materia de derechos humanos,
cuando así lo instruya el Secretario;

XIII. Dar atención, tramitar y dar respuesta a los puntos de acuerdo, exhortos,

comunicaciones y demás actos que formule el Congreso de la Unión, sus
Cámaras, órganos o comisiones; y

XIV. Las demás funciones que le asigne directamente el Secretario.

CAPÍTULO SEGUNDO

DE LA DIRECCIÓN DE FORTALECIMIENTO DE RELACIONES
INTERINSTITUCIONALES

ARTÍCULO 17.- Compete a la Dirección de Fortalecimiento de Relaciones
Interinstitucionales:

I. Colaborar en la conducción y coordinación de las relaciones institucionales
que requieran las organizaciones políticas y las organizaciones de la sociedad
civil con el Ejecutivo;

II. Definir, planificar e implementar los objetivos de las relaciones

interinstitucionales de la Secretaría;

III. Auxiliar en la formulación de convenios, proyectos y programas de la

Secretaría, con especial énfasis en aquellos que permitan impulsar la
comunicación, colaboración y vinculación entre las autoridades administrativas
en el Estado con los diversos sectores de la población;

IV. Establecer mecanismos que permitan la comunicación entre los Poderes del

Estado, así como de los grupos e instituciones políticas;

V. Apoyar a las dependencias, entidades y órganos desconcentrados de la

Administración Pública del Estado que tengan bajo su responsabilidad la
ejecución de programas en los que la Secretaría General de Gobierno
participe, para que los realicen en congruencia a los postulados del Plan
Estatal de Desarrollo;

ANEXO AL PERIÓDICO OFICIAL Sábado 03 de octubre de 2020.20

20

XII. Coadyuvar en la atención de los asuntos en materia de derechos humanos,
cuando así lo instruya el Secretario;

XIII. Dar atención, tramitar y dar respuesta a los puntos de acuerdo, exhortos,

comunicaciones y demás actos que formule el Congreso de la Unión, sus
Cámaras, órganos o comisiones; y

XIV. Las demás funciones que le asigne directamente el Secretario.

CAPÍTULO SEGUNDO

DE LA DIRECCIÓN DE FORTALECIMIENTO DE RELACIONES
INTERINSTITUCIONALES

ARTÍCULO 17.- Compete a la Dirección de Fortalecimiento de Relaciones
Interinstitucionales:

I. Colaborar en la conducción y coordinación de las relaciones institucionales
que requieran las organizaciones políticas y las organizaciones de la sociedad
civil con el Ejecutivo;

II. Definir, planificar e implementar los objetivos de las relaciones

interinstitucionales de la Secretaría;

III. Auxiliar en la formulación de convenios, proyectos y programas de la

Secretaría, con especial énfasis en aquellos que permitan impulsar la
comunicación, colaboración y vinculación entre las autoridades administrativas
en el Estado con los diversos sectores de la población;

IV. Establecer mecanismos que permitan la comunicación entre los Poderes del

Estado, así como de los grupos e instituciones políticas;

V. Apoyar a las dependencias, entidades y órganos desconcentrados de la

Administración Pública del Estado que tengan bajo su responsabilidad la
ejecución de programas en los que la Secretaría General de Gobierno
participe, para que los realicen en congruencia a los postulados del Plan
Estatal de Desarrollo;

21

VI. Coadyuvar con las Unidades Orgánicas de la Secretaría en la coordinación
que deba establecerse con los Poderes de la Unión, otras entidades
federativas y con órganos autónomos para desarrollar y cumplir con eficacia
sus atribuciones;

VII. Asistir al Subsecretario con la atención, trámite y respuesta a los puntos de

acuerdo, exhortos, comunicaciones y demás actos que formule el Congreso
de la Unión, sus Cámaras, órganos o comisiones;

VIII. Asistir al Subsecretario en comisiones, reuniones, juntas de consejo y comités,

así como en el desempeño de las funciones que deleguen o encomienden e
informarle sobre el desarrollo de sus actividades y brindar el seguimiento
permanente a los acuerdos respectivos; y

IX. Las demás funciones que le asigne directamente el Subsecretario.

SECCIÓN ÚNICA

DEL DEPARTAMENTO DE RELACIONES INTERINSTITUCIONALES

ARTÍCULO 18.- Compete al Departamento de Relaciones Interinstitucionales:

I. Colaborar en la conducción y coordinación de las relaciones institucionales
que requieran las organizaciones políticas y las organizaciones de la sociedad
civil con el Ejecutivo;

II. Auxiliar en la formulación de convenios, proyectos y programas de la

Secretaría, con especial énfasis en aquellos que permitan impulsar la
comunicación, colaboración y vinculación entre las autoridades administrativas
en el Estado con los diversos sectores de la población;

III. Realizar la organización y logística de las reuniones que se celebren en el

marco de las relaciones interinstitucionales; y

IV. Las demás funciones que le asigne directamente el superior jerárquico.

TÍTULO QUINTO

DE LA DIRECCIÓN GENERAL DE GOBIERNO

ANEXO AL PERIÓDICO OFICIAL 21Sábado 03 de octubre de 2020.

21

VI. Coadyuvar con las Unidades Orgánicas de la Secretaría en la coordinación
que deba establecerse con los Poderes de la Unión, otras entidades
federativas y con órganos autónomos para desarrollar y cumplir con eficacia
sus atribuciones;

VII. Asistir al Subsecretario con la atención, trámite y respuesta a los puntos de

acuerdo, exhortos, comunicaciones y demás actos que formule el Congreso
de la Unión, sus Cámaras, órganos o comisiones;

VIII. Asistir al Subsecretario en comisiones, reuniones, juntas de consejo y comités,

así como en el desempeño de las funciones que deleguen o encomienden e
informarle sobre el desarrollo de sus actividades y brindar el seguimiento
permanente a los acuerdos respectivos; y

IX. Las demás funciones que le asigne directamente el Subsecretario.

SECCIÓN ÚNICA

DEL DEPARTAMENTO DE RELACIONES INTERINSTITUCIONALES

ARTÍCULO 18.- Compete al Departamento de Relaciones Interinstitucionales:

I. Colaborar en la conducción y coordinación de las relaciones institucionales
que requieran las organizaciones políticas y las organizaciones de la sociedad
civil con el Ejecutivo;

II. Auxiliar en la formulación de convenios, proyectos y programas de la

Secretaría, con especial énfasis en aquellos que permitan impulsar la
comunicación, colaboración y vinculación entre las autoridades administrativas
en el Estado con los diversos sectores de la población;

III. Realizar la organización y logística de las reuniones que se celebren en el

marco de las relaciones interinstitucionales; y

IV. Las demás funciones que le asigne directamente el superior jerárquico.

TÍTULO QUINTO

DE LA DIRECCIÓN GENERAL DE GOBIERNO

22

CAPÍTULO PRIMERO
DE LAS ATRIBUCIONES

ARTÍCULO 19.- Compete a la Dirección General de Gobierno:

I. Vigilar el correcto cumplimiento de las disposiciones normativas que regulan el
funcionamiento de establecimientos en los que se expenden, distribuyen o
ingieren bebidas alcohólicas, así como establecer las medidas necesarias
para su organización;

II. Atender inconformidades de organizaciones y de particulares sobre

problemáticas en el Estado, salvo que el asunto sea asumido por la
Subsecretaría de Gobierno;

III. Ejercer las funciones previstas por la Ley de Asociaciones Religiosas y Culto

Público, su reglamento y, en su caso, los convenios respectivos;

IV. Establecer mecanismos de coordinación con las instancias federales y

municipales, dentro del ámbito de su competencia, para que cumplan las
disposiciones legales que regulan rifas, loterías, juegos de azar, detonantes,
pirotecnia y asociaciones de tiro;

V. Expedir las anuencias para la celebración de carreras de caballos, utilización

de explosivos y pirotecnia, y llevar el archivo correspondiente;

VI. Emitir la autorización para la venta de cerveza a los Comités Pro Obras, de

acuerdo con lo dispuesto por el Reglamento para el Otorgamiento de
Autorizaciones y/o Permisos para la Venta de Bebidas Alcohólicas en Eventos
Especiales; y

VII. Las demás funciones que le señalen las disposiciones legales y

reglamentarias, y las que le asigne el Secretario.

CAPÍTULO SEGUNDO
DE LAS DIRECCIONES DEPENDIENTES DE LA DIRECCIÓN GENERAL DE

GOBIERNO

ARTÍCULO 20.- Compete a la Dirección de Gobernación:

ANEXO AL PERIÓDICO OFICIAL Sábado 03 de octubre de 2020.22

22

CAPÍTULO PRIMERO
DE LAS ATRIBUCIONES

ARTÍCULO 19.- Compete a la Dirección General de Gobierno:

I. Vigilar el correcto cumplimiento de las disposiciones normativas que regulan el
funcionamiento de establecimientos en los que se expenden, distribuyen o
ingieren bebidas alcohólicas, así como establecer las medidas necesarias
para su organización;

II. Atender inconformidades de organizaciones y de particulares sobre

problemáticas en el Estado, salvo que el asunto sea asumido por la
Subsecretaría de Gobierno;

III. Ejercer las funciones previstas por la Ley de Asociaciones Religiosas y Culto

Público, su reglamento y, en su caso, los convenios respectivos;

IV. Establecer mecanismos de coordinación con las instancias federales y

municipales, dentro del ámbito de su competencia, para que cumplan las
disposiciones legales que regulan rifas, loterías, juegos de azar, detonantes,
pirotecnia y asociaciones de tiro;

V. Expedir las anuencias para la celebración de carreras de caballos, utilización

de explosivos y pirotecnia, y llevar el archivo correspondiente;

VI. Emitir la autorización para la venta de cerveza a los Comités Pro Obras, de

acuerdo con lo dispuesto por el Reglamento para el Otorgamiento de
Autorizaciones y/o Permisos para la Venta de Bebidas Alcohólicas en Eventos
Especiales; y

VII. Las demás funciones que le señalen las disposiciones legales y

reglamentarias, y las que le asigne el Secretario.

CAPÍTULO SEGUNDO
DE LAS DIRECCIONES DEPENDIENTES DE LA DIRECCIÓN GENERAL DE

GOBIERNO

ARTÍCULO 20.- Compete a la Dirección de Gobernación:

23

I. Informar a la Secretaría de Gobernación sobre el ejercicio de las funciones

que la ley determina en materia de cultos, iglesias, asociaciones religiosas y
sus ministros, de acuerdo a lo previsto en la Ley de Asociaciones Religiosas y
Culto Público, su reglamento y, en su caso, el convenio respectivo;

II. Integrar los expedientes relativos a las solicitudes de licencias para negocios

donde se expendan, distribuyan o consuman bebidas alcohólicas, cualquiera
que sea su naturaleza; así como dictar las medidas previstas en la ley de la
materia y vigilar la correcta aplicación de las disposiciones de la misma;

III. Tramitar las anuencias para la celebración de carreras de caballos, utilización

de explosivos y pirotecnia, y llevar el archivo correspondiente;

IV. Atender y tramitar las solicitudes de permisos a los ayuntamientos para

expender bebidas alcohólicas en eventos organizados con fines de beneficio
social;

V. Cooperar, dentro del ámbito de su competencia y de conformidad con la ley en

la materia, con las autoridades federales y municipales para el cumplimiento
de las disposiciones legales que regulen rifas, loterías, juegos de azar,
detonantes, pirotecnia y asociaciones de tiro;

VI. Substanciar el trámite de autorización para la venta de cerveza a los Comités

Pro Obras, de acuerdo con lo dispuesto por el Reglamento para el
Otorgamiento de Autorizaciones y/o Permisos para la Venta de Bebidas
Alcohólicas en Eventos Especiales; y

VII. Las demás funciones que las disposiciones legales y reglamentarias le

otorguen y las que le confieran el Secretario o el Director General de
Gobierno.

ARTÍCULO 21.- Compete a la Dirección de Gobernación Zona Norte:

I. Ejercer, en el ámbito de competencia del Distrito Bravos, que comprende los
municipios de Juárez, Ahumada, Guadalupe y Praxedis G. Guerrero, las
atribuciones señaladas en el numeral anterior; y

ANEXO AL PERIÓDICO OFICIAL 23Sábado 03 de octubre de 2020.

23

I. Informar a la Secretaría de Gobernación sobre el ejercicio de las funciones

que la ley determina en materia de cultos, iglesias, asociaciones religiosas y
sus ministros, de acuerdo a lo previsto en la Ley de Asociaciones Religiosas y
Culto Público, su reglamento y, en su caso, el convenio respectivo;

II. Integrar los expedientes relativos a las solicitudes de licencias para negocios

donde se expendan, distribuyan o consuman bebidas alcohólicas, cualquiera
que sea su naturaleza; así como dictar las medidas previstas en la ley de la
materia y vigilar la correcta aplicación de las disposiciones de la misma;

III. Tramitar las anuencias para la celebración de carreras de caballos, utilización

de explosivos y pirotecnia, y llevar el archivo correspondiente;

IV. Atender y tramitar las solicitudes de permisos a los ayuntamientos para

expender bebidas alcohólicas en eventos organizados con fines de beneficio
social;

V. Cooperar, dentro del ámbito de su competencia y de conformidad con la ley en

la materia, con las autoridades federales y municipales para el cumplimiento
de las disposiciones legales que regulen rifas, loterías, juegos de azar,
detonantes, pirotecnia y asociaciones de tiro;

VI. Substanciar el trámite de autorización para la venta de cerveza a los Comités

Pro Obras, de acuerdo con lo dispuesto por el Reglamento para el
Otorgamiento de Autorizaciones y/o Permisos para la Venta de Bebidas
Alcohólicas en Eventos Especiales; y

VII. Las demás funciones que las disposiciones legales y reglamentarias le

otorguen y las que le confieran el Secretario o el Director General de
Gobierno.

ARTÍCULO 21.- Compete a la Dirección de Gobernación Zona Norte:

I. Ejercer, en el ámbito de competencia del Distrito Bravos, que comprende los
municipios de Juárez, Ahumada, Guadalupe y Praxedis G. Guerrero, las
atribuciones señaladas en el numeral anterior; y

24

II. Las demás funciones que las disposiciones legales y reglamentarias le
otorguen y las que le confieran el Secretario o el Director General de
Gobierno.

SECCIÓN ÚNICA

DE LOS DEPARTAMENTOS DE LA DIRECCIÓN DE GOBERNACIÓN

ARTÍCULO 22.- Compete al Departamento de Gobernación:

I. Tramitar la expedición de las licencias definitivas a los negocios donde se
expendan, distribuyan o consuman bebidas alcohólicas, y mantener
actualizado el archivo correspondiente;

II. Controlar y vigilar que los establecimientos en los que se expenden,

distribuyen o ingieren bebidas alcohólicas se apeguen en su funcionamiento a
las disposiciones en esta materia y establecer las sanciones que procedan;

III. Tramitar las solicitudes de los ayuntamientos para el otorgamiento de

permisos para expender bebidas alcohólicas en eventos organizados con fines
de beneficio social;

IV. Tramitar las solicitudes de anuencias para la celebración de carreras de

caballos, utilización de explosivos y pirotecnia, y llevar el archivo
correspondiente; y

V. Las demás funciones que le señalen las disposiciones legales y

reglamentarias, y las que le asigne el Director de Gobernación.

ARTÍCULO 23.- Compete al Departamento de Asuntos Religiosos:

I. Ejercer las funciones que en el marco de la Ley de Asociaciones Religiosas y
Culto Público y su reglamento son otorgadas en materia de cultos, iglesias,
asociaciones religiosas y sus ministros;

II. Elaborar, en su caso, los proyectos de convenios a celebrarse sobre los

aspectos que regula la normatividad en la materia;

ANEXO AL PERIÓDICO OFICIAL Sábado 03 de octubre de 2020.24

24

II. Las demás funciones que las disposiciones legales y reglamentarias le
otorguen y las que le confieran el Secretario o el Director General de
Gobierno.

SECCIÓN ÚNICA

DE LOS DEPARTAMENTOS DE LA DIRECCIÓN DE GOBERNACIÓN

ARTÍCULO 22.- Compete al Departamento de Gobernación:

I. Tramitar la expedición de las licencias definitivas a los negocios donde se
expendan, distribuyan o consuman bebidas alcohólicas, y mantener
actualizado el archivo correspondiente;

II. Controlar y vigilar que los establecimientos en los que se expenden,

distribuyen o ingieren bebidas alcohólicas se apeguen en su funcionamiento a
las disposiciones en esta materia y establecer las sanciones que procedan;

III. Tramitar las solicitudes de los ayuntamientos para el otorgamiento de

permisos para expender bebidas alcohólicas en eventos organizados con fines
de beneficio social;

IV. Tramitar las solicitudes de anuencias para la celebración de carreras de

caballos, utilización de explosivos y pirotecnia, y llevar el archivo
correspondiente; y

V. Las demás funciones que le señalen las disposiciones legales y

reglamentarias, y las que le asigne el Director de Gobernación.

ARTÍCULO 23.- Compete al Departamento de Asuntos Religiosos:

I. Ejercer las funciones que en el marco de la Ley de Asociaciones Religiosas y
Culto Público y su reglamento son otorgadas en materia de cultos, iglesias,
asociaciones religiosas y sus ministros;

II. Elaborar, en su caso, los proyectos de convenios a celebrarse sobre los

aspectos que regula la normatividad en la materia;

25

III. Establecer los mecanismos necesarios para informar a la Secretaría de
Gobernación sobre el ejercicio de las facultades conferidas;

IV. Coordinar y mantener las relaciones que, dentro del marco legal, se estimen

convenientes entre el Ejecutivo y las asociaciones religiosas;

V. Recibir los avisos respecto a la celebración de actos religiosos de culto público

con carácter extraordinario;

VI. Apoyar la libertad religiosa y la prevalencia del estado laico; y

VII. Las demás funciones que le señalen las disposiciones legales y

reglamentarias, y las que le asigne el Director de Gobernación.

TÍTULO SEXTO
DE LA DIRECCIÓN GENERAL DE ASUNTOS REGISTRALES

CAPÍTULO PRIMERO

DE LAS ATRIBUCIONES

ARTÍCULO 24.- Compete a la Dirección General de Asuntos Registrales:

I. Ejercer las atribuciones que en materia registral contemplen las disposiciones
legales;

II. Atender las cuestiones de la fe pública en el Estado y regular el ejercicio de la

función notarial;

III. Vigilar el cumplimiento de las disposiciones que regulan las Oficinas del

Registro Público, el adecuado funcionamiento de las notarías en la entidad y
las funciones que les son delegadas;

IV. Organizar, dirigir, operar y vigilar el ejercicio de la función del Registro Civil;

V. Proporcionar publicidad y certeza a los actos del estado civil de las personas,

de la propiedad y sus modalidades, y la práctica del comercio;

ANEXO AL PERIÓDICO OFICIAL 25Sábado 03 de octubre de 2020.

25

III. Establecer los mecanismos necesarios para informar a la Secretaría de
Gobernación sobre el ejercicio de las facultades conferidas;

IV. Coordinar y mantener las relaciones que, dentro del marco legal, se estimen

convenientes entre el Ejecutivo y las asociaciones religiosas;

V. Recibir los avisos respecto a la celebración de actos religiosos de culto público

con carácter extraordinario;

VI. Apoyar la libertad religiosa y la prevalencia del estado laico; y

VII. Las demás funciones que le señalen las disposiciones legales y

reglamentarias, y las que le asigne el Director de Gobernación.

TÍTULO SEXTO
DE LA DIRECCIÓN GENERAL DE ASUNTOS REGISTRALES

CAPÍTULO PRIMERO

DE LAS ATRIBUCIONES

ARTÍCULO 24.- Compete a la Dirección General de Asuntos Registrales:

I. Ejercer las atribuciones que en materia registral contemplen las disposiciones
legales;

II. Atender las cuestiones de la fe pública en el Estado y regular el ejercicio de la

función notarial;

III. Vigilar el cumplimiento de las disposiciones que regulan las Oficinas del

Registro Público, el adecuado funcionamiento de las notarías en la entidad y
las funciones que les son delegadas;

IV. Organizar, dirigir, operar y vigilar el ejercicio de la función del Registro Civil;

V. Proporcionar publicidad y certeza a los actos del estado civil de las personas,

de la propiedad y sus modalidades, y la práctica del comercio;

26

VI. Expedir copias certificadas de los documentos asentados en los registros
dependientes;

VII. Establecer mecanismos de coordinación con los ayuntamientos y secciones

municipales para delegar facultades y atribuciones inherentes al Registro Civil;
y

VIII. Las demás funciones que le señalen las disposiciones legales y

reglamentarias, y las que le asigne el Secretario.

CAPÍTULO SEGUNDO
DE LAS DIRECCIONES DEPENDIENTES DE LA DIRECCIÓN GENERAL DE ASUNTOS

REGISTRALES

ARTÍCULO 25.- Compete a la Dirección del Registro Público de la Propiedad y del
Notariado:

I. Atender todas las cuestiones de la fe pública en el Estado relativas al Registro
Público de la Propiedad, al ejercicio del notariado, y en materia de comercio
en virtud de las atribuciones otorgadas en los convenios celebrados por el
Estado con la Secretaría de Economía;

II. Planear, organizar, dirigir y controlar el desempeño de las funciones de la

Dirección y coordinar a quienes de él dependan;

III. Supervisar el funcionamiento de las Oficinas del Registro Público de la

Propiedad y del Comercio, así como de las notarías en el Estado;

IV. Comunicar al Director General de Asuntos Registrales cualquier irregularidad

que se advierta en la organización y el funcionamiento de las Oficinas del
Registro Público de la Propiedad en el Estado, y todo lo que tenga relación
con la prestación del servicio y el exacto cumplimiento de la legislación en la
materia;

V. Informar al Director General de Asuntos Registrales cualquier irregularidad en

los libros de protocolo, libros de registro de actas y sus apéndices, y en todo lo
relacionado con el servicio y la legislación en materia notarial;

ANEXO AL PERIÓDICO OFICIAL Sábado 03 de octubre de 2020.26

27

VI. Llevar un registro de notarios, así como de los sellos y firmas de los mismos;

VII. Custodiar, conservar y controlar el inventario del Archivo del Notariado;

VIII. Expedir a los interesados, cuando proceda legalmente, los testimonios

solicitados de las escrituras o actas notariales asentadas en los protocolos
que se encuentran en el Archivo del Notariado;

IX. Resolver las consultas que se le formulen en materia notarial y registral, así

como rendir los informes que ordene el titular del Ejecutivo y llevar los índices
generales que acuerde el mismo;

X. Publicar la convocatoria para presentar el examen de notario, elaborar un

temario oyendo la opinión del Colegio Estatal del Notariado, y fungir como
presidente del jurado en los exámenes de aspirante al ejercicio del notariado y
de notario;

XI. Acordar el desempeño accidental de la función de notario por el juez de

primera instancia civil o el juez menor de la municipalidad, en los casos
previstos por la ley de la materia;

XII. Recibir los avisos y otorgar la licencia, en su caso, para que los notarios se

separen de su cargo;

XIII. Autorizar los libros de protocolo, así como de registro de actas, en los casos

en que así lo prevenga la ley de la materia;

XIV. Vigilar que la función notarial y registral se ejerza en los términos de la ley,

para lo cual ordenará practicar las inspecciones que señalen las disposiciones
aplicables;

XV. Sancionar las faltas que cometan los aspirantes al ejercicio del notariado y los

notarios en el ejercicio de su función, y llevar a cabo el procedimiento
administrativo que se siga en contra de cualquier notario;

XVI. Declarar y publicar la terminación de la patente de notario, cuando así

proceda;

26

VI. Expedir copias certificadas de los documentos asentados en los registros
dependientes;

VII. Establecer mecanismos de coordinación con los ayuntamientos y secciones

municipales para delegar facultades y atribuciones inherentes al Registro Civil;
y

VIII. Las demás funciones que le señalen las disposiciones legales y

reglamentarias, y las que le asigne el Secretario.

CAPÍTULO SEGUNDO
DE LAS DIRECCIONES DEPENDIENTES DE LA DIRECCIÓN GENERAL DE ASUNTOS

REGISTRALES

ARTÍCULO 25.- Compete a la Dirección del Registro Público de la Propiedad y del
Notariado:

I. Atender todas las cuestiones de la fe pública en el Estado relativas al Registro
Público de la Propiedad, al ejercicio del notariado, y en materia de comercio
en virtud de las atribuciones otorgadas en los convenios celebrados por el
Estado con la Secretaría de Economía;

II. Planear, organizar, dirigir y controlar el desempeño de las funciones de la

Dirección y coordinar a quienes de él dependan;

III. Supervisar el funcionamiento de las Oficinas del Registro Público de la

Propiedad y del Comercio, así como de las notarías en el Estado;

IV. Comunicar al Director General de Asuntos Registrales cualquier irregularidad

que se advierta en la organización y el funcionamiento de las Oficinas del
Registro Público de la Propiedad en el Estado, y todo lo que tenga relación
con la prestación del servicio y el exacto cumplimiento de la legislación en la
materia;

V. Informar al Director General de Asuntos Registrales cualquier irregularidad en

los libros de protocolo, libros de registro de actas y sus apéndices, y en todo lo
relacionado con el servicio y la legislación en materia notarial;

ANEXO AL PERIÓDICO OFICIAL 27Sábado 03 de octubre de 2020.

28

XVII. Atender los juicios y procedimientos promovidos por los particulares, en
aquellos casos en que resulte involucrada la Dirección; y

XVIII. Las demás funciones que le asigne el Director General de Asuntos

Registrales, así como las disposiciones legales correspondientes.

ARTÍCULO 26.- Compete a la Dirección del Registro Civil:

I. Coordinar, supervisar y evaluar las actividades relacionadas con el servicio del
Registro Civil en el Estado, de conformidad con lo especificado en el Código
Civil del Estado de Chihuahua y demás ordenamientos legales en la materia;

II. Coordinar y vigilar el desempeño de la función registral civil, y promover los

planes, programas y métodos de trabajo que contribuyan al mejor
aprovechamiento de los recursos humanos, técnicos y financieros destinados
a lograr su propósito;

III. Autorizar y registrar todos los actos que impliquen un cambio en el estado civil

de las personas, de conformidad con lo establecido en el Código Civil del
Estado de Chihuahua;

IV. Salvaguardar los libros originales y duplicados en los que se asienten los

actos registrales;

V. Supervisar la aplicación de la normatividad emanada del Registro Nacional de

Población, en los actos del estado civil registrados en el Estado, en los
términos de los convenios de coordinación con el Gobierno Federal;

VI. Instaurar los procedimientos de reposición de libros o documentos

deteriorados o extraviados y emitir la resolución correspondiente;

VII. Verificar que se asigne la Clave Única de Registro de Población en las actas

de nacimiento elaboradas en las oficialías del Registro Civil;

VIII. Expedir y firmar de manera autógrafa o electrónica los documentos que avalen

los registros del estado civil de las personas;

28

XVII. Atender los juicios y procedimientos promovidos por los particulares, en
aquellos casos en que resulte involucrada la Dirección; y

XVIII. Las demás funciones que le asigne el Director General de Asuntos

Registrales, así como las disposiciones legales correspondientes.

ARTÍCULO 26.- Compete a la Dirección del Registro Civil:

I. Coordinar, supervisar y evaluar las actividades relacionadas con el servicio del
Registro Civil en el Estado, de conformidad con lo especificado en el Código
Civil del Estado de Chihuahua y demás ordenamientos legales en la materia;

II. Coordinar y vigilar el desempeño de la función registral civil, y promover los

planes, programas y métodos de trabajo que contribuyan al mejor
aprovechamiento de los recursos humanos, técnicos y financieros destinados
a lograr su propósito;

III. Autorizar y registrar todos los actos que impliquen un cambio en el estado civil

de las personas, de conformidad con lo establecido en el Código Civil del
Estado de Chihuahua;

IV. Salvaguardar los libros originales y duplicados en los que se asienten los

actos registrales;

V. Supervisar la aplicación de la normatividad emanada del Registro Nacional de

Población, en los actos del estado civil registrados en el Estado, en los
términos de los convenios de coordinación con el Gobierno Federal;

VI. Instaurar los procedimientos de reposición de libros o documentos

deteriorados o extraviados y emitir la resolución correspondiente;

VII. Verificar que se asigne la Clave Única de Registro de Población en las actas

de nacimiento elaboradas en las oficialías del Registro Civil;

VIII. Expedir y firmar de manera autógrafa o electrónica los documentos que avalen

los registros del estado civil de las personas;

ANEXO AL PERIÓDICO OFICIAL Sábado 03 de octubre de 2020.28

29

IX. Coordinar el resguardo de los formatos especiales para la inscripción de los
actos del estado civil de las personas que se realizan en las oficialías del
Registro Civil;

X. Proponer y remover libremente a los oficiales de certificación del Registro Civil

y demás personal de confianza de la Dirección del Registro Civil;

XI. Determinar, de acuerdo con las necesidades del servicio, la rotación periódica

de los titulares y demás personal de las oficialías del Registro Civil;

XII. Representar al Registro Civil del Estado en congresos, reuniones y demás

eventos relacionados con el mismo;

XIII. Fomentar y promover campañas de investigación y difusión para mejorar la

importancia y trascendencia de la función registral civil; así como la
información y requisitos relacionados con los trámites relativos a la misma;

XIV. Elaborar los manuales de organización y de procedimientos relacionados con

la función registral civil;

XV. Organizar y presidir las reuniones estatales de capacitación y evaluación del

personal al servicio de la función registral civil;

XVI. Emitir los acuerdos y circulares que a su juicio procedan para el mejor

desempeño de la función registral civil;

XVII. Determinar las fechas de los períodos en que el personal del Registro Civil

podrá gozar de las vacaciones que le correspondan conforme a la ley;

XVIII. Aplicar las sanciones necesarias para el correcto funcionamiento del Registro

Civil;

XIX. Realizar actividades de coordinación y apoyo con las autoridades municipales

que presten el servicio del Registro Civil, de acuerdo con las leyes y
reglamentos establecidos para el efecto; y

XX. Las demás funciones que le asigne el Director General de Asuntos

Registrales, así como las disposiciones legales correspondientes.

ANEXO AL PERIÓDICO OFICIAL 29Sábado 03 de octubre de 2020.

30

SECCIÓN PRIMERA

DE LOS DEPARTAMENTOS Y OFICINAS DE LA DIRECCIÓN DEL REGISTRO
PÚBLICO DE LA PROPIEDAD Y DEL NOTARIADO

ARTÍCULO 27.- Compete al Departamento del Notariado:

I. Controlar y mantener actualizado el registro de notarios y de aspirantes al
ejercicio del notariado;

II. Preparar la convocatoria a los aspirantes al ejercicio del notariado, cuando sea

creada una notaría o estuviese vacante alguna de las existentes;

III. Realizar las anotaciones requeridas y necesarias en los libros de protocolo y

de registro de actas que utilizan las notarías para el ejercicio de sus funciones
y solicitar al Director del Registro Público de la Propiedad y del Notariado su
autorización;

IV. Controlar el registro destinado a asentar las inscripciones relativas al

otorgamiento de los testamentos públicos;

V. Comprobar en las notarías el cumplimiento de los requisitos legales

correspondientes al autorizar escrituras y actas;

VI. Proporcionar al Director del Registro Público de la Propiedad y del Notariado

la información que éste requiera, en relación con la aplicación de sanciones a
los notarios por las faltas en que incurran en el ejercicio de su función;

VII. Efectuar las cancelaciones en el protocolo, a solicitud de la autoridad

competente; y

VIII. Las demás funciones que le señalen las disposiciones legales y

reglamentarias, y las que le asigne el Director del Registro Público de la
Propiedad y del Notariado.

ARTÍCULO 28.- Compete al Departamento Registral:

31

I. Vigilar el funcionamiento de las oficinas del Registro Público de la Propiedad
en el Estado;

II. Dictar las medidas necesarias para el buen funcionamiento de las oficinas del

Registro Público de la Propiedad en el Estado;

III. Asesorar a los titulares de las oficinas del Registro Público de la Propiedad en

el Estado, en lo relacionado con sus funciones;

IV. Asesorar a particulares y entes públicos en consultas relativas al ámbito

registral;

V. Integrar y mantener actualizada la información sobre las actividades

realizadas por las oficinas del Registro Público de la Propiedad en el Estado;

VI. Ejecutar las anotaciones requeridas y necesarias en los libros del registro que

se utilizan en las oficinas del Registro Público de la Propiedad en el Estado, y
presentarlas al Director para su autorización; y

VII. Las demás funciones que le señalen las disposiciones legales y

reglamentarías, y las que le asigne el Director del Registro Público de la
Propiedad y del Notariado.

ARTÍCULO 29.- Compete a las Oficinas del Registro Público de la Propiedad en el
Estado:

I. Atender las cuestiones de la fe pública relativas al Registro Público de la
Propiedad en el Distrito de su jurisdicción;

II. Orientar al público solicitante acerca de los requisitos y documentos que

deben presentar para efectuar el registro;

III. Realizar las inscripciones solicitadas por el interesado, debiendo verificar que

los documentos presentados para su registro cumplan con los requisitos
formales y materiales exigidos por la legislación aplicable y que se hayan
satisfecho las disposiciones fiscales correspondientes;

ANEXO AL PERIÓDICO OFICIAL Sábado 03 de octubre de 2020.30

31

I. Vigilar el funcionamiento de las oficinas del Registro Público de la Propiedad
en el Estado;

II. Dictar las medidas necesarias para el buen funcionamiento de las oficinas del

Registro Público de la Propiedad en el Estado;

III. Asesorar a los titulares de las oficinas del Registro Público de la Propiedad en

el Estado, en lo relacionado con sus funciones;

IV. Asesorar a particulares y entes públicos en consultas relativas al ámbito

registral;

V. Integrar y mantener actualizada la información sobre las actividades

realizadas por las oficinas del Registro Público de la Propiedad en el Estado;

VI. Ejecutar las anotaciones requeridas y necesarias en los libros del registro que

se utilizan en las oficinas del Registro Público de la Propiedad en el Estado, y
presentarlas al Director para su autorización; y

VII. Las demás funciones que le señalen las disposiciones legales y

reglamentarías, y las que le asigne el Director del Registro Público de la
Propiedad y del Notariado.

ARTÍCULO 29.- Compete a las Oficinas del Registro Público de la Propiedad en el
Estado:

I. Atender las cuestiones de la fe pública relativas al Registro Público de la
Propiedad en el Distrito de su jurisdicción;

II. Orientar al público solicitante acerca de los requisitos y documentos que

deben presentar para efectuar el registro;

III. Realizar las inscripciones solicitadas por el interesado, debiendo verificar que

los documentos presentados para su registro cumplan con los requisitos
formales y materiales exigidos por la legislación aplicable y que se hayan
satisfecho las disposiciones fiscales correspondientes;

32

IV. Expedir toda clase de constancias concernientes a los actos que obran en los
libros de registro, apéndices y anexos de la oficina registral correspondiente;

V. Permitir al público la consulta de los libros de registro, de acuerdo con la

normatividad expedida en esta materia;

VI. Formular y presentar al Jefe del Departamento Registral, informes

pormenorizados del número de escrituras registradas en cada sección, el valor
de las operaciones correspondientes al ramo y el monto de los derechos
causados;

VII. Autorizar las inscripciones y certificaciones que se verifiquen, así como las

notas respectivas al calce de los títulos presentados, en los términos de las
disposiciones legales aplicables;

VIII. Rendir los informes que soliciten las autoridades legalmente facultadas para

pedirlos;

IX. Realizar sus funciones con exacto cumplimiento de las prescripciones de la

legislación civil y de las demás disposiciones legales correspondientes; y

X. Las demás funciones que señalen las disposiciones legales y reglamentarias,

y las que les asigne el Director del Registro Público de la Propiedad y del
Notariado, directamente o por conducto del Departamento Registral.

SECCIÓN SEGUNDA

DE LOS DEPARTAMENTOS DE LA DIRECCIÓN DEL REGISTRO CIVIL

ARTÍCULO 30.- Compete al Departamento de Archivo Central:

I. Custodiar y conservar debidamente ordenados los libros que integran el
Archivo Central del Registro Civil;

II. Supervisar la encuadernación de las actas para la conformación de los libros

del registro civil que integran el archivo;

III. Informar al Director de la destrucción o pérdida de un acta o libro, así como de

cualquier irregularidad que comprometa la seguridad del archivo;

ANEXO AL PERIÓDICO OFICIAL 31Sábado 03 de octubre de 2020.

32

IV. Expedir toda clase de constancias concernientes a los actos que obran en los
libros de registro, apéndices y anexos de la oficina registral correspondiente;

V. Permitir al público la consulta de los libros de registro, de acuerdo con la

normatividad expedida en esta materia;

VI. Formular y presentar al Jefe del Departamento Registral, informes

pormenorizados del número de escrituras registradas en cada sección, el valor
de las operaciones correspondientes al ramo y el monto de los derechos
causados;

VII. Autorizar las inscripciones y certificaciones que se verifiquen, así como las

notas respectivas al calce de los títulos presentados, en los términos de las
disposiciones legales aplicables;

VIII. Rendir los informes que soliciten las autoridades legalmente facultadas para

pedirlos;

IX. Realizar sus funciones con exacto cumplimiento de las prescripciones de la

legislación civil y de las demás disposiciones legales correspondientes; y

X. Las demás funciones que señalen las disposiciones legales y reglamentarias,

y las que les asigne el Director del Registro Público de la Propiedad y del
Notariado, directamente o por conducto del Departamento Registral.

SECCIÓN SEGUNDA

DE LOS DEPARTAMENTOS DE LA DIRECCIÓN DEL REGISTRO CIVIL

ARTÍCULO 30.- Compete al Departamento de Archivo Central:

I. Custodiar y conservar debidamente ordenados los libros que integran el
Archivo Central del Registro Civil;

II. Supervisar la encuadernación de las actas para la conformación de los libros

del registro civil que integran el archivo;

III. Informar al Director de la destrucción o pérdida de un acta o libro, así como de

cualquier irregularidad que comprometa la seguridad del archivo;

33

IV. Realizar periódicamente los inventarios de los libros existentes en el archivo y

mantener actualizados los índices correspondientes;

V. Expedir, previa solicitud y pago de los derechos respectivos, copias

certificadas de los documentos que obran en el Archivo Central, así como
constancias de inexistencias de registro, conforme los requisitos que el
Departamento solicite;

VI. Realizar las correcciones que procedan conforme al Código Civil y asentar en

los libros duplicados las anotaciones marginales en las actas ordenadas por el
Director, previo cumplimiento de lo dispuesto por el mismo Código;

VII. Realizar la reposición, rehabilitación y restauración de los libros del archivo a

su cargo;

VIII. Responsabilizarse de la captura histórica y digitalización de las actas del

Registro Civil, así como coordinar a las personas que materialmente habrán
de realizar la función;

IX. Tramitar actas del estado civil y certificados de inexistencia de personas

originarias de diversos estados de la República Mexicana que radican en el
Estado de Chihuahua;

X. Expedir certificaciones de actas del estado civil y certificados de inexistencia a

personas originarias del Estado de Chihuahua que radican fuera del mismo; y

XI. Las demás funciones que le señalen las disposiciones legales y

reglamentarias, y las que le asigne el Director del Registro Civil.

ARTÍCULO 31.- Compete al Departamento de Oficialías del Registro Civil:

I. Elaborar boletines informativos de los servicios que brinde el Registro Civil, así
como de los requisitos que deben satisfacer los ciudadanos que pretendan
celebrar los distintos actos del estado civil;

ANEXO AL PERIÓDICO OFICIAL Sábado 03 de octubre de 2020.32

33

IV. Realizar periódicamente los inventarios de los libros existentes en el archivo y

mantener actualizados los índices correspondientes;

V. Expedir, previa solicitud y pago de los derechos respectivos, copias

certificadas de los documentos que obran en el Archivo Central, así como
constancias de inexistencias de registro, conforme los requisitos que el
Departamento solicite;

VI. Realizar las correcciones que procedan conforme al Código Civil y asentar en

los libros duplicados las anotaciones marginales en las actas ordenadas por el
Director, previo cumplimiento de lo dispuesto por el mismo Código;

VII. Realizar la reposición, rehabilitación y restauración de los libros del archivo a

su cargo;

VIII. Responsabilizarse de la captura histórica y digitalización de las actas del

Registro Civil, así como coordinar a las personas que materialmente habrán
de realizar la función;

IX. Tramitar actas del estado civil y certificados de inexistencia de personas

originarias de diversos estados de la República Mexicana que radican en el
Estado de Chihuahua;

X. Expedir certificaciones de actas del estado civil y certificados de inexistencia a

personas originarias del Estado de Chihuahua que radican fuera del mismo; y

XI. Las demás funciones que le señalen las disposiciones legales y

reglamentarias, y las que le asigne el Director del Registro Civil.

ARTÍCULO 31.- Compete al Departamento de Oficialías del Registro Civil:

I. Elaborar boletines informativos de los servicios que brinde el Registro Civil, así
como de los requisitos que deben satisfacer los ciudadanos que pretendan
celebrar los distintos actos del estado civil;

34

II. Coordinar los mecanismos para la elaboración y adquisición de los formatos
especiales para la inscripción de los actos del estado civil, así como de las
formas de papel valorado para la expedición de copias certificadas;

III. Proponer el número y ubicación de las oficialías del Registro Civil en el

Estado, así como asignarles una clave que las identifique;

IV. Llevar el registro de firmas de los oficiales del Registro Civil, de los auxiliares y

personas que los sustituyan en sus ausencias temporales, provisionales e
incapacidades laborales;

V. Elaborar estadísticas de la dinámica poblacional, de la jurisdicción de las

oficialías del Registro Civil;

VI. Supervisar el funcionamiento de las oficialías del Registro Civil, así como la

atención al público usuario;

VII. Coordinarse con los ayuntamientos del Estado en el desempeño y

funcionamiento de las oficialías del Registro Civil, y sobre las políticas
aplicables para la prestación de este servicio;

VIII. Controlar la asignación de la Clave Única del Registro de Población, así como

la documentación relativa a la misma, de conformidad con los acuerdos de
coordinación que se suscriban;

IX. Brindar asesoría a los oficiales del Registro Civil sobre la instauración y

resolución de procedimientos administrativos de corrección y aclaración de
actas; y

X. Las demás funciones que le señalen las disposiciones legales y

reglamentarias, y las que le otorgue el Director del Registro Civil.

ARTÍCULO 32.- Compete a las Oficialías del Registro Civil en el Estado:

I. Celebrar los actos y autorizar las actas relativas al estado civil de las
personas, de conformidad a lo establecido en el Código Civil del Estado de
Chihuahua;

ANEXO AL PERIÓDICO OFICIAL 33Sábado 03 de octubre de 2020.

34

II. Coordinar los mecanismos para la elaboración y adquisición de los formatos
especiales para la inscripción de los actos del estado civil, así como de las
formas de papel valorado para la expedición de copias certificadas;

III. Proponer el número y ubicación de las oficialías del Registro Civil en el

Estado, así como asignarles una clave que las identifique;

IV. Llevar el registro de firmas de los oficiales del Registro Civil, de los auxiliares y

personas que los sustituyan en sus ausencias temporales, provisionales e
incapacidades laborales;

V. Elaborar estadísticas de la dinámica poblacional, de la jurisdicción de las

oficialías del Registro Civil;

VI. Supervisar el funcionamiento de las oficialías del Registro Civil, así como la

atención al público usuario;

VII. Coordinarse con los ayuntamientos del Estado en el desempeño y

funcionamiento de las oficialías del Registro Civil, y sobre las políticas
aplicables para la prestación de este servicio;

VIII. Controlar la asignación de la Clave Única del Registro de Población, así como

la documentación relativa a la misma, de conformidad con los acuerdos de
coordinación que se suscriban;

IX. Brindar asesoría a los oficiales del Registro Civil sobre la instauración y

resolución de procedimientos administrativos de corrección y aclaración de
actas; y

X. Las demás funciones que le señalen las disposiciones legales y

reglamentarias, y las que le otorgue el Director del Registro Civil.

ARTÍCULO 32.- Compete a las Oficialías del Registro Civil en el Estado:

I. Celebrar los actos y autorizar las actas relativas al estado civil de las
personas, de conformidad a lo establecido en el Código Civil del Estado de
Chihuahua;

35

II. Autorizar y vigilar la inscripción de anotaciones en los libros de la oficialía;

III. Verificar que los extranjeros que intervengan en cualquier acto del Registro

Civil comprueben su estancia legal en el país, y en general cumplan con lo
que al efecto establece la Ley General de Población y demás disposiciones
legales aplicables;

IV. Registrar las constancias relativas a los actos del estado civil de los

mexicanos celebrados en el extranjero, previo cumplimiento de los requisitos
señalados por la legislación federal para su legalización;

V. Custodiar los libros del Registro Civil de su jurisdicción, formatos, sellos y

hojas de papel valorado para expedir las copias certificadas, y demás
documentación necesaria para el desempeño de sus funciones;

VI. Asignar a las actas de nacimiento la Clave Única de Registro de Población;

VII. Denunciar ante el ministerio público la pérdida o destrucción de actas o libros

del Registro Civil;

VIII. Brindar orientación al público, en relación con los trámites de la función

registral civil;

IX. Efectuar, dentro y fuera de la oficialía, el matrimonio civil, cuidando que la

ceremonia se encuentre investida de solemnidad y formas legales requeridas;

X. Concentrar en la Dirección del Registro Civil, los primeros cinco días de cada

mes, la documentación relativa a los actos celebrados en la oficialía, de
conformidad con los sistemas y procedimientos en vigor;

XI. Realizar las correcciones administrativas correspondientes a su oficialía en las

actas del estado civil de las personas, así como las anotaciones de las
resoluciones judiciales para la modificación de las mismas; y

XII. Las demás funciones que le señalen las disposiciones legales y

reglamentarias, y las que le asigne el Director del Registro Civil, directamente
o por conducto del Departamento de Oficialías del Registro Civil.

ANEXO AL PERIÓDICO OFICIAL Sábado 03 de octubre de 2020.34

35

II. Autorizar y vigilar la inscripción de anotaciones en los libros de la oficialía;

III. Verificar que los extranjeros que intervengan en cualquier acto del Registro

Civil comprueben su estancia legal en el país, y en general cumplan con lo
que al efecto establece la Ley General de Población y demás disposiciones
legales aplicables;

IV. Registrar las constancias relativas a los actos del estado civil de los

mexicanos celebrados en el extranjero, previo cumplimiento de los requisitos
señalados por la legislación federal para su legalización;

V. Custodiar los libros del Registro Civil de su jurisdicción, formatos, sellos y

hojas de papel valorado para expedir las copias certificadas, y demás
documentación necesaria para el desempeño de sus funciones;

VI. Asignar a las actas de nacimiento la Clave Única de Registro de Población;

VII. Denunciar ante el ministerio público la pérdida o destrucción de actas o libros

del Registro Civil;

VIII. Brindar orientación al público, en relación con los trámites de la función

registral civil;

IX. Efectuar, dentro y fuera de la oficialía, el matrimonio civil, cuidando que la

ceremonia se encuentre investida de solemnidad y formas legales requeridas;

X. Concentrar en la Dirección del Registro Civil, los primeros cinco días de cada

mes, la documentación relativa a los actos celebrados en la oficialía, de
conformidad con los sistemas y procedimientos en vigor;

XI. Realizar las correcciones administrativas correspondientes a su oficialía en las

actas del estado civil de las personas, así como las anotaciones de las
resoluciones judiciales para la modificación de las mismas; y

XII. Las demás funciones que le señalen las disposiciones legales y

reglamentarias, y las que le asigne el Director del Registro Civil, directamente
o por conducto del Departamento de Oficialías del Registro Civil.

36

TÍTULO SÉPTIMO
DE LA DIRECCIÓN GENERAL DE NORMATIVIDAD

CAPÍTULO PRIMERO

DE LAS ATRIBUCIONES

ARTÍCULO 33.- Compete a la Dirección General de Normatividad:

I. Asesorar jurídicamente al Secretario y, cuando lo soliciten, a las dependencias
y entidades del Ejecutivo Estatal;

II. Revisar los proyectos de iniciativas de leyes y decretos del Ejecutivo, y dar a

los mismos el trámite que corresponda;

III. Representar al Secretario en cualquier procedimiento administrativo o

contencioso, incluido el juicio de amparo, con todas las facultades generales y
especiales que se requieran para ejercer dicha representación, en cualquier
instancia y sin limitación alguna;

IV. Representar al Gobernador Constitucional del Estado con idénticas facultades

y en cualquier procedimiento de los enunciados en la fracción que antecede,
en los que el Titular del Poder Ejecutivo sea llamado, salvo los casos donde
dicha representación sea asumida por la Consejería Jurídica;

V. Elaborar los proyectos de iniciativas de ley o de decreto, así como cualquier

otra disposición del Ejecutivo o del Secretario, conforme a las instrucciones de
éste;

VI. Supervisar la aplicación de la normatividad correspondiente por parte de las

Unidades Orgánicas de la Secretaría;

VII. Vigilar, a solicitud del Secretario o de los titulares de las Unidades Orgánicas

de la Secretaría, que los actos competencia de éstas se apeguen a la
normatividad aplicable;

VIII. Ordenar la publicación correspondiente de leyes y decretos, así como de

cualesquiera disposiciones del Ejecutivo procedentes, en el Periódico Oficial
del Estado;

ANEXO AL PERIÓDICO OFICIAL 35Sábado 03 de octubre de 2020.

36

TÍTULO SÉPTIMO
DE LA DIRECCIÓN GENERAL DE NORMATIVIDAD

CAPÍTULO PRIMERO

DE LAS ATRIBUCIONES

ARTÍCULO 33.- Compete a la Dirección General de Normatividad:

I. Asesorar jurídicamente al Secretario y, cuando lo soliciten, a las dependencias
y entidades del Ejecutivo Estatal;

II. Revisar los proyectos de iniciativas de leyes y decretos del Ejecutivo, y dar a

los mismos el trámite que corresponda;

III. Representar al Secretario en cualquier procedimiento administrativo o

contencioso, incluido el juicio de amparo, con todas las facultades generales y
especiales que se requieran para ejercer dicha representación, en cualquier
instancia y sin limitación alguna;

IV. Representar al Gobernador Constitucional del Estado con idénticas facultades

y en cualquier procedimiento de los enunciados en la fracción que antecede,
en los que el Titular del Poder Ejecutivo sea llamado, salvo los casos donde
dicha representación sea asumida por la Consejería Jurídica;

V. Elaborar los proyectos de iniciativas de ley o de decreto, así como cualquier

otra disposición del Ejecutivo o del Secretario, conforme a las instrucciones de
éste;

VI. Supervisar la aplicación de la normatividad correspondiente por parte de las

Unidades Orgánicas de la Secretaría;

VII. Vigilar, a solicitud del Secretario o de los titulares de las Unidades Orgánicas

de la Secretaría, que los actos competencia de éstas se apeguen a la
normatividad aplicable;

VIII. Ordenar la publicación correspondiente de leyes y decretos, así como de

cualesquiera disposiciones del Ejecutivo procedentes, en el Periódico Oficial
del Estado;

37

IX. Compilar, controlar y archivar las leyes y decretos expedidos por el Poder

Legislativo, así como los reglamentos, acuerdos, circulares y otros
documentos legales del Ejecutivo;

X. Tramitar y ejecutar las expropiaciones por causa de utilidad pública;

XI. Llevar el registro de firmas de funcionarios y atender todo lo relativo a la

legalización de firmas y a las certificaciones expedidas por el Ejecutivo;

XII. Llevar un control y archivo público de las apostillas emitidas por el Estado, en

cumplimiento de los acuerdos celebrados por el Gobierno del Estado con la
Secretaría de Relaciones Exteriores;

XIII. Custodiar y controlar el archivo del Periódico Oficial del Estado, del Diario

Oficial de la Federación y del Semanario Judicial de la Federación, e integrar y
mantener actualizado el índice de los asuntos relevantes;

XIV. Interpretar administrativamente el presente reglamento;

XV. Substanciar en todas sus etapas los recursos y medios de impugnación que

competan conocer y resolver al Gobernador Constitucional del Estado,
excepto la resolución definitiva;

XVI. Substanciar en todas sus etapas los recursos y medios de impugnación que

competan conocer y resolver al Secretario General de Gobierno, excepto la
resolución definitiva;

XVII. Coadyuvar con el puntual seguimiento y cumplimiento de las

recomendaciones emitidas al Estado por parte de los organismos derecho
humanistas del ámbito estatal, nacional e internacional;

XVIII. Establecer la coordinación con las instancias del Gobierno Federal, en la

atención de los asuntos substanciados ante la Comisión Interamericana de los
Derechos Humanos, así como por la Corte Interamericana;

XIX. Asumir las facultades que para el Director del Periódico Oficial del Estado

contempla la ley del mismo; y

ANEXO AL PERIÓDICO OFICIAL Sábado 03 de octubre de 2020.36

37

IX. Compilar, controlar y archivar las leyes y decretos expedidos por el Poder

Legislativo, así como los reglamentos, acuerdos, circulares y otros
documentos legales del Ejecutivo;

X. Tramitar y ejecutar las expropiaciones por causa de utilidad pública;

XI. Llevar el registro de firmas de funcionarios y atender todo lo relativo a la

legalización de firmas y a las certificaciones expedidas por el Ejecutivo;

XII. Llevar un control y archivo público de las apostillas emitidas por el Estado, en

cumplimiento de los acuerdos celebrados por el Gobierno del Estado con la
Secretaría de Relaciones Exteriores;

XIII. Custodiar y controlar el archivo del Periódico Oficial del Estado, del Diario

Oficial de la Federación y del Semanario Judicial de la Federación, e integrar y
mantener actualizado el índice de los asuntos relevantes;

XIV. Interpretar administrativamente el presente reglamento;

XV. Substanciar en todas sus etapas los recursos y medios de impugnación que

competan conocer y resolver al Gobernador Constitucional del Estado,
excepto la resolución definitiva;

XVI. Substanciar en todas sus etapas los recursos y medios de impugnación que

competan conocer y resolver al Secretario General de Gobierno, excepto la
resolución definitiva;

XVII. Coadyuvar con el puntual seguimiento y cumplimiento de las

recomendaciones emitidas al Estado por parte de los organismos derecho
humanistas del ámbito estatal, nacional e internacional;

XVIII. Establecer la coordinación con las instancias del Gobierno Federal, en la

atención de los asuntos substanciados ante la Comisión Interamericana de los
Derechos Humanos, así como por la Corte Interamericana;

XIX. Asumir las facultades que para el Director del Periódico Oficial del Estado

contempla la ley del mismo; y

38

XX. Las demás funciones que le señalen las disposiciones legales y

reglamentarias, y las que le asigne el Secretario.

CAPÍTULO SEGUNDO
DE LOS DEPARTAMENTOS DEPENDIENTES DE LA DIRECCIÓN GENERAL DE

NORMATIVIDAD

ARTÍCULO 34.- Compete al Departamento del Periódico Oficial:

I. Realizar los procesos de edición gráfica que permitan la impresión con calidad
del Periódico Oficial del Estado;

II. Verificar que las ediciones del Periódico Oficial del Estado coincidan con los

documentos fuente recibidos para su publicación;

III. Compilar la información que se publique en el Periódico Oficial del Estado;

IV. Realizar las gestiones para la publicación del Periódico Oficial del Estado en el

portal de internet del Gobierno del Estado;

V. Archivar y conservar el acervo del Periódico Oficial del Estado;

VI. Llevar un registro cronológico de las publicaciones ordinarias y extraordinarias

del Periódico Oficial del Estado;

VII. Instrumentar herramientas, procesos y mecanismos de modernización que

permitan la adaptación del Periódico Oficial del Estado a los avances de las
tecnologías de la información;

VIII. Determinar el diseño, dimensión, orden de las publicaciones, tiraje y demás
aspectos técnicos que, conforme a la legislación vigente, deban definirse
respecto del Periódico Oficial del Estado;

IX. Auxiliar al Director General en el ejercicio de las atribuciones conferidas por la
Ley del Periódico Oficial del Estado;

ANEXO AL PERIÓDICO OFICIAL 37Sábado 03 de octubre de 2020.

38

XX. Las demás funciones que le señalen las disposiciones legales y

reglamentarias, y las que le asigne el Secretario.

CAPÍTULO SEGUNDO
DE LOS DEPARTAMENTOS DEPENDIENTES DE LA DIRECCIÓN GENERAL DE

NORMATIVIDAD

ARTÍCULO 34.- Compete al Departamento del Periódico Oficial:

I. Realizar los procesos de edición gráfica que permitan la impresión con calidad
del Periódico Oficial del Estado;

II. Verificar que las ediciones del Periódico Oficial del Estado coincidan con los

documentos fuente recibidos para su publicación;

III. Compilar la información que se publique en el Periódico Oficial del Estado;

IV. Realizar las gestiones para la publicación del Periódico Oficial del Estado en el

portal de internet del Gobierno del Estado;

V. Archivar y conservar el acervo del Periódico Oficial del Estado;

VI. Llevar un registro cronológico de las publicaciones ordinarias y extraordinarias

del Periódico Oficial del Estado;

VII. Instrumentar herramientas, procesos y mecanismos de modernización que

permitan la adaptación del Periódico Oficial del Estado a los avances de las
tecnologías de la información;

VIII. Determinar el diseño, dimensión, orden de las publicaciones, tiraje y demás
aspectos técnicos que, conforme a la legislación vigente, deban definirse
respecto del Periódico Oficial del Estado;

IX. Auxiliar al Director General en el ejercicio de las atribuciones conferidas por la
Ley del Periódico Oficial del Estado;

39

X. Asesorar a las instituciones y usuarios respecto de los trámites necesarios
para realizar publicaciones en el Periódico Oficial del Estado; y

XI. Las demás funciones que le señalen las disposiciones legales y

reglamentarias, y las que le asigne el Director General de Normatividad.

ARTÍCULO 35.- Compete al Departamento de Análisis Jurídicos:

I. Tramitar y ejecutar las expropiaciones por causa de utilidad pública;

II. Substanciar en todas sus etapas los recursos y medios de impugnación que

competan conocer y resolver al Gobernador Constitucional del Estado,
excepto la resolución definitiva;

III. Substanciar en todas sus etapas los recursos y medios de impugnación que

competan conocer y resolver al Secretario General de Gobierno, excepto la
resolución definitiva;

IV. Representar al Secretario en cualquier procedimiento administrativo o

contencioso, incluido el juicio de amparo, con todas las facultades generales y
especiales que se requieran para ejercer dicha representación, en cualquier
instancia y sin limitación alguna;

V. Representar al Gobernador Constitucional del Estado con idénticas facultades

y en cualquier procedimiento de los enunciados en la fracción que antecede,
en los que el Titular del Poder Ejecutivo sea llamado, salvo los casos donde
dicha representación sea asumida por la Consejería Jurídica;

VI. Llevar un registro general de firmas de funcionarios y atender todo lo relativo a

la legalización de firmas y certificaciones expedidas por el Ejecutivo;

VII. Llevar un control y archivo público de las apostillas emitidas por el Estado, en

cumplimiento de los acuerdos celebrados por el Gobierno del Estado con la
Secretaría de Relaciones Exteriores; así como realizar el apostillamiento de
los documentos públicos estatales; y

VIII. Las demás funciones que le señalen las disposiciones legales y

reglamentarias, y las que le asigne el Director General de Normatividad.

ANEXO AL PERIÓDICO OFICIAL Sábado 03 de octubre de 2020.38

39

X. Asesorar a las instituciones y usuarios respecto de los trámites necesarios
para realizar publicaciones en el Periódico Oficial del Estado; y

XI. Las demás funciones que le señalen las disposiciones legales y

reglamentarias, y las que le asigne el Director General de Normatividad.

ARTÍCULO 35.- Compete al Departamento de Análisis Jurídicos:

I. Tramitar y ejecutar las expropiaciones por causa de utilidad pública;

II. Substanciar en todas sus etapas los recursos y medios de impugnación que

competan conocer y resolver al Gobernador Constitucional del Estado,
excepto la resolución definitiva;

III. Substanciar en todas sus etapas los recursos y medios de impugnación que

competan conocer y resolver al Secretario General de Gobierno, excepto la
resolución definitiva;

IV. Representar al Secretario en cualquier procedimiento administrativo o

contencioso, incluido el juicio de amparo, con todas las facultades generales y
especiales que se requieran para ejercer dicha representación, en cualquier
instancia y sin limitación alguna;

V. Representar al Gobernador Constitucional del Estado con idénticas facultades

y en cualquier procedimiento de los enunciados en la fracción que antecede,
en los que el Titular del Poder Ejecutivo sea llamado, salvo los casos donde
dicha representación sea asumida por la Consejería Jurídica;

VI. Llevar un registro general de firmas de funcionarios y atender todo lo relativo a

la legalización de firmas y certificaciones expedidas por el Ejecutivo;

VII. Llevar un control y archivo público de las apostillas emitidas por el Estado, en

cumplimiento de los acuerdos celebrados por el Gobierno del Estado con la
Secretaría de Relaciones Exteriores; así como realizar el apostillamiento de
los documentos públicos estatales; y

VIII. Las demás funciones que le señalen las disposiciones legales y

reglamentarias, y las que le asigne el Director General de Normatividad.

40

ARTÍCULO 36.- Compete al Departamento de Revisión Jurídica y Asuntos Legislativos:

I. Asesorar jurídicamente a las dependencias y entidades del Ejecutivo;

II. Realizar el trámite conducente para la publicación en el Periódico Oficial del

Estado, de las leyes, decretos, reglamentos, acuerdos y demás
comunicaciones de carácter oficial que determinen las leyes;

III. Preparar las observaciones que le sean solicitadas por el Director General de

Normatividad, respecto de leyes o decretos recibidos del H. Congreso del
Estado y tramitar su presentación ante éste;

IV. Formular los proyectos de leyes y disposiciones relativos a las funciones de la

Secretaría y los que le sean encomendados por el Director General de
Normatividad;

V. Remitir, previa suscripción de las autoridades competentes, las iniciativas de

leyes y decretos para consideración del Poder Legislativo;

VI. Revisar los instrumentos jurídicos que precisen la participación del Secretario,

salvo aquellos que sean exceptuados por el Director General de Normatividad
o por el propio Secretario;

VII. Recopilar las iniciativas, acuerdos, convenios, contratos y demás instrumentos

jurídicos en los que participe el Titular del Ejecutivo Estatal y el Secretario; y

VIII. Las demás funciones que le señalen las disposiciones legales y

reglamentarias, y las que le asigne el Director General de Normatividad.

ARTÍCULO 37.- Compete al Departamento de Enlace en Derechos Humanos:

I. Coadyuvar en la coordinación de la planeación, elaboración, implementación,
monitoreo y evaluación del Programa Estatal en Materia de Derechos
Humanos que orienta los programas de trabajo que determinan las acciones
de gobierno en este ámbito;

ANEXO AL PERIÓDICO OFICIAL 39Sábado 03 de octubre de 2020.

40

ARTÍCULO 36.- Compete al Departamento de Revisión Jurídica y Asuntos Legislativos:

I. Asesorar jurídicamente a las dependencias y entidades del Ejecutivo;

II. Realizar el trámite conducente para la publicación en el Periódico Oficial del

Estado, de las leyes, decretos, reglamentos, acuerdos y demás
comunicaciones de carácter oficial que determinen las leyes;

III. Preparar las observaciones que le sean solicitadas por el Director General de

Normatividad, respecto de leyes o decretos recibidos del H. Congreso del
Estado y tramitar su presentación ante éste;

IV. Formular los proyectos de leyes y disposiciones relativos a las funciones de la

Secretaría y los que le sean encomendados por el Director General de
Normatividad;

V. Remitir, previa suscripción de las autoridades competentes, las iniciativas de

leyes y decretos para consideración del Poder Legislativo;

VI. Revisar los instrumentos jurídicos que precisen la participación del Secretario,

salvo aquellos que sean exceptuados por el Director General de Normatividad
o por el propio Secretario;

VII. Recopilar las iniciativas, acuerdos, convenios, contratos y demás instrumentos

jurídicos en los que participe el Titular del Ejecutivo Estatal y el Secretario; y

VIII. Las demás funciones que le señalen las disposiciones legales y

reglamentarias, y las que le asigne el Director General de Normatividad.

ARTÍCULO 37.- Compete al Departamento de Enlace en Derechos Humanos:

I. Coadyuvar en la coordinación de la planeación, elaboración, implementación,
monitoreo y evaluación del Programa Estatal en Materia de Derechos
Humanos que orienta los programas de trabajo que determinan las acciones
de gobierno en este ámbito;

41

II. Dar seguimiento a las políticas públicas que, en materia de derechos
humanos, las dependencias y entidades de la Administración Pública Estatal
detonen en torno a los objetivos, estrategias y líneas de acción trazados en el
Plan Estatal de Desarrollo;

III. Impulsar la creación de grupos de trabajo interinstitucionales a efecto de que

se establezcan programas conjuntos en todas las dependencias y entidades,
orientados hacia la promoción, protección y defensa de los derechos
humanos;

IV. Dar seguimiento a las acciones de promoción y defensa de los derechos

humanos que lleven a cabo las dependencias y entidades de la Administración
Pública Estatal;

V. Turnar y dar seguimiento a las quejas, recomendaciones y medidas emitidas

por la Comisión Estatal de los Derechos Humanos, la Comisión Nacional de
los Derechos Humanos y el Sistema Interamericano, a las diversas
dependencias de la Administración Pública Estatal, a fin de dar cumplimiento a
los pronunciamientos emitidos a través de informes;

VI. Coadyuvar en la adecuación del marco jurídico en materia de derechos

humanos; y

VII. Las demás funciones que le señalen las disposiciones legales y

reglamentarias, y las que le asigne el Director General de Normatividad.

TÍTULO OCTAVO
DE LAS UNIDADES DE APOYO TÉCNICO Y ASESORÍA DEPENDIENTES

DIRECTAMENTE DEL SECRETARIO

CAPÍTULO PRIMERO
DE LAS ATRIBUCIONES

ARTÍCULO 38.- Las Unidades de Apoyo Técnico y Asesoría dependientes directamente
del Secretario tendrán competencia en todo el territorio del Estado y, en lo que les sea
aplicable, las mismas atribuciones señaladas en el artículo 12 de este reglamento; sus
titulares se auxiliarán del personal que las necesidades del servicio requieran, apruebe el
Secretario y se autorice en el Presupuesto de Egresos.

ANEXO AL PERIÓDICO OFICIAL Sábado 03 de octubre de 2020.40

41

II. Dar seguimiento a las políticas públicas que, en materia de derechos
humanos, las dependencias y entidades de la Administración Pública Estatal
detonen en torno a los objetivos, estrategias y líneas de acción trazados en el
Plan Estatal de Desarrollo;

III. Impulsar la creación de grupos de trabajo interinstitucionales a efecto de que

se establezcan programas conjuntos en todas las dependencias y entidades,
orientados hacia la promoción, protección y defensa de los derechos
humanos;

IV. Dar seguimiento a las acciones de promoción y defensa de los derechos

humanos que lleven a cabo las dependencias y entidades de la Administración
Pública Estatal;

V. Turnar y dar seguimiento a las quejas, recomendaciones y medidas emitidas

por la Comisión Estatal de los Derechos Humanos, la Comisión Nacional de
los Derechos Humanos y el Sistema Interamericano, a las diversas
dependencias de la Administración Pública Estatal, a fin de dar cumplimiento a
los pronunciamientos emitidos a través de informes;

VI. Coadyuvar en la adecuación del marco jurídico en materia de derechos

humanos; y

VII. Las demás funciones que le señalen las disposiciones legales y

reglamentarias, y las que le asigne el Director General de Normatividad.

TÍTULO OCTAVO
DE LAS UNIDADES DE APOYO TÉCNICO Y ASESORÍA DEPENDIENTES

DIRECTAMENTE DEL SECRETARIO

CAPÍTULO PRIMERO
DE LAS ATRIBUCIONES

ARTÍCULO 38.- Las Unidades de Apoyo Técnico y Asesoría dependientes directamente
del Secretario tendrán competencia en todo el territorio del Estado y, en lo que les sea
aplicable, las mismas atribuciones señaladas en el artículo 12 de este reglamento; sus
titulares se auxiliarán del personal que las necesidades del servicio requieran, apruebe el
Secretario y se autorice en el Presupuesto de Egresos.

42

ARTÍCULO 39.- Compete a la Coordinación Técnica:

I. Llevar el control de las actividades oficiales del Secretario, programando para
ello la agenda respectiva;

II. Auxiliar en la organización y seguimiento de las audiencias que realice el

Secretario;

III. Llevar el registro de control de correspondencia del Secretario;

IV. Canalizar y dar seguimiento a la correspondencia recibida de las diferentes

dependencias gubernamentales y organismos particulares por parte del
Secretario; y

V. Las demás funciones que le asigne directamente el Secretario.

ARTÍCULO 40.- Compete a la Dirección Administrativa:

I. Establecer los lineamientos, normas, sistemas y procedimientos para la
administración de los recursos humanos, materiales y financieros de la
Secretaría;

II. Llevar el control administrativo del personal de la Secretaría, estableciendo

para tal efecto los registros que sean necesarios;

III. Elaborar el anteproyecto de presupuesto anual de egresos de la Secretaría y

someterlo a la aprobación del Secretario;

IV. Administrar el fondo revolvente de la Secretaría, para la adquisición de bienes,

servicios y suministros, y controlar el ejercicio del presupuesto de egresos
autorizado, en coordinación con la Secretaría de Hacienda;

V. Controlar el inventario de los bienes de activo fijo de la Secretaría;

VI. Otorgar el apoyo y la asesoría a los usuarios de los sistemas de cómputo de la

Secretaría, en la solución de problemas y definición de aplicaciones;

ANEXO AL PERIÓDICO OFICIAL 41Sábado 03 de octubre de 2020.

42

ARTÍCULO 39.- Compete a la Coordinación Técnica:

I. Llevar el control de las actividades oficiales del Secretario, programando para
ello la agenda respectiva;

II. Auxiliar en la organización y seguimiento de las audiencias que realice el

Secretario;

III. Llevar el registro de control de correspondencia del Secretario;

IV. Canalizar y dar seguimiento a la correspondencia recibida de las diferentes

dependencias gubernamentales y organismos particulares por parte del
Secretario; y

V. Las demás funciones que le asigne directamente el Secretario.

ARTÍCULO 40.- Compete a la Dirección Administrativa:

I. Establecer los lineamientos, normas, sistemas y procedimientos para la
administración de los recursos humanos, materiales y financieros de la
Secretaría;

II. Llevar el control administrativo del personal de la Secretaría, estableciendo

para tal efecto los registros que sean necesarios;

III. Elaborar el anteproyecto de presupuesto anual de egresos de la Secretaría y

someterlo a la aprobación del Secretario;

IV. Administrar el fondo revolvente de la Secretaría, para la adquisición de bienes,

servicios y suministros, y controlar el ejercicio del presupuesto de egresos
autorizado, en coordinación con la Secretaría de Hacienda;

V. Controlar el inventario de los bienes de activo fijo de la Secretaría;

VI. Otorgar el apoyo y la asesoría a los usuarios de los sistemas de cómputo de la

Secretaría, en la solución de problemas y definición de aplicaciones;

43

VII. Coordinar y evaluar el desarrollo de las funciones relativas a la administración
de los recursos humanos, materiales y financieros que realicen las Unidades
Orgánicas de la Secretaría;

VIII. Coadyuvar con los titulares de las Unidades Orgánicas de la Secretaría, en la

elaboración y actualización de los manuales de organización, de
procedimientos y de servicios al público;

IX. Intervenir en la celebración de los contratos de adquisiciones, arrendamientos

y contratación de servicios; y

X. Las demás funciones que le asigne directamente el Secretario.

ARTÍCULO 41.- Compete al Departamento de Información y Análisis:

I. Establecer y operar un sistema de investigación e información para la
seguridad del Estado, en el ámbito de competencia de la Secretaría;

II. Recabar y procesar la información generada por la problemática económica,

política y social del Estado, para determinar su tendencia, valor, significado e
interpretación específica, y formular las conclusiones que se deriven de las
evaluaciones correspondientes;

III. Realizar estudios de carácter político, económico, social y administrativo que

se relacionen con sus atribuciones;

IV. Realizar encuestas y entrevistas de opinión pública sobre asuntos de interés

del Estado;

V. Desahogar las consultas y recabar la información que en materia política y de

seguridad le solicite el Secretario; y

VI. Las demás funciones que le asigne directamente el Secretario.

ARTÍCULO 42.- La Coordinación de los Centros de Justicia para las Mujeres
desempeñará las funciones conferidas por el artículo 8 del Acuerdo del Ejecutivo Estatal
número 049, publicado en el Periódico Oficial del Estado del 11 de agosto de 2012, por el
que se crean los Centros de Justicia para las Mujeres; así como de conformidad con lo

ANEXO AL PERIÓDICO OFICIAL Sábado 03 de octubre de 2020.42

43

VII. Coordinar y evaluar el desarrollo de las funciones relativas a la administración
de los recursos humanos, materiales y financieros que realicen las Unidades
Orgánicas de la Secretaría;

VIII. Coadyuvar con los titulares de las Unidades Orgánicas de la Secretaría, en la

elaboración y actualización de los manuales de organización, de
procedimientos y de servicios al público;

IX. Intervenir en la celebración de los contratos de adquisiciones, arrendamientos

y contratación de servicios; y

X. Las demás funciones que le asigne directamente el Secretario.

ARTÍCULO 41.- Compete al Departamento de Información y Análisis:

I. Establecer y operar un sistema de investigación e información para la
seguridad del Estado, en el ámbito de competencia de la Secretaría;

II. Recabar y procesar la información generada por la problemática económica,

política y social del Estado, para determinar su tendencia, valor, significado e
interpretación específica, y formular las conclusiones que se deriven de las
evaluaciones correspondientes;

III. Realizar estudios de carácter político, económico, social y administrativo que

se relacionen con sus atribuciones;

IV. Realizar encuestas y entrevistas de opinión pública sobre asuntos de interés

del Estado;

V. Desahogar las consultas y recabar la información que en materia política y de

seguridad le solicite el Secretario; y

VI. Las demás funciones que le asigne directamente el Secretario.

ARTÍCULO 42.- La Coordinación de los Centros de Justicia para las Mujeres
desempeñará las funciones conferidas por el artículo 8 del Acuerdo del Ejecutivo Estatal
número 049, publicado en el Periódico Oficial del Estado del 11 de agosto de 2012, por el
que se crean los Centros de Justicia para las Mujeres; así como de conformidad con lo

44

dispuesto en el Reglamento Interior de los Centros de Justicia para las Mujeres del
Estado de Chihuahua y demás ordenamientos aplicables.

Lo anterior, sin perjuicio de las funciones que en su momento sean determinadas por el
Consejo Consultivo de los propios Centros.

ARTÍCULO 43.- La Secretaría Ejecutiva del Sistema Estatal de Protección Integral de
Niñas, Niños y Adolescentes se sujetará a las disposiciones previstas por la Ley de los
Derechos de Niñas, Niños y Adolescentes del Estado de Chihuahua, su reglamento y
demás ordenamientos aplicables.

ARTÍCULO 44.- Compete a la Unidad de Transparencia ejercer las atribuciones que al
respecto contempla la Ley de Transparencia y Acceso a la Información Pública.

ARTÍCULO 45.- Compete a la Unidad de Igualdad de Género ejercer las atribuciones que
al respecto contemplan la Ley de Igualdad entre Mujeres y Hombres del Estado de
Chihuahua, su reglamento y demás ordenamientos aplicables.

SECCIÓN ÚNICA

DE LA COORDINACIÓN ESTATAL DE PROTECCIÓN CIVIL Y SUS DEPARTAMENTOS

ARTÍCULO 46.- La Coordinación Estatal de Protección Civil sujetará su actuación y
ejercerá sus facultades de acuerdo con la normatividad especial en la materia, y en apego
a lo contemplado en el presente capítulo. La persona titular de la Coordinación contará,
en lo aplicable, con las atribuciones previstas en el artículo 12 de este reglamento.

Los Departamentos adscritos a la Coordinación contarán con las atribuciones
contempladas en el artículo 15 del presente ordenamiento.

ARTÍCULO 47.- Compete a la Coordinación Estatal de Protección Civil:

I. Vigilar y aplicar las disposiciones de la Ley de Protección Civil y su

reglamento;

II. Ejecutar y dar seguimiento a los acuerdos y políticas que dicte el titular del

Poder Ejecutivo, el Sistema Estatal de Protección Civil y el Consejo Estatal de
Protección Civil;

44

dispuesto en el Reglamento Interior de los Centros de Justicia para las Mujeres del
Estado de Chihuahua y demás ordenamientos aplicables.

Lo anterior, sin perjuicio de las funciones que en su momento sean determinadas por el
Consejo Consultivo de los propios Centros.

ARTÍCULO 43.- La Secretaría Ejecutiva del Sistema Estatal de Protección Integral de
Niñas, Niños y Adolescentes se sujetará a las disposiciones previstas por la Ley de los
Derechos de Niñas, Niños y Adolescentes del Estado de Chihuahua, su reglamento y
demás ordenamientos aplicables.

ARTÍCULO 44.- Compete a la Unidad de Transparencia ejercer las atribuciones que al
respecto contempla la Ley de Transparencia y Acceso a la Información Pública.

ARTÍCULO 45.- Compete a la Unidad de Igualdad de Género ejercer las atribuciones que
al respecto contemplan la Ley de Igualdad entre Mujeres y Hombres del Estado de
Chihuahua, su reglamento y demás ordenamientos aplicables.

SECCIÓN ÚNICA

DE LA COORDINACIÓN ESTATAL DE PROTECCIÓN CIVIL Y SUS DEPARTAMENTOS

ARTÍCULO 46.- La Coordinación Estatal de Protección Civil sujetará su actuación y
ejercerá sus facultades de acuerdo con la normatividad especial en la materia, y en apego
a lo contemplado en el presente capítulo. La persona titular de la Coordinación contará,
en lo aplicable, con las atribuciones previstas en el artículo 12 de este reglamento.

Los Departamentos adscritos a la Coordinación contarán con las atribuciones
contempladas en el artículo 15 del presente ordenamiento.

ARTÍCULO 47.- Compete a la Coordinación Estatal de Protección Civil:

I. Vigilar y aplicar las disposiciones de la Ley de Protección Civil y su

reglamento;

II. Ejecutar y dar seguimiento a los acuerdos y políticas que dicte el titular del

Poder Ejecutivo, el Sistema Estatal de Protección Civil y el Consejo Estatal de
Protección Civil;

ANEXO AL PERIÓDICO OFICIAL 43Sábado 03 de octubre de 2020.

44

dispuesto en el Reglamento Interior de los Centros de Justicia para las Mujeres del
Estado de Chihuahua y demás ordenamientos aplicables.

Lo anterior, sin perjuicio de las funciones que en su momento sean determinadas por el
Consejo Consultivo de los propios Centros.

ARTÍCULO 43.- La Secretaría Ejecutiva del Sistema Estatal de Protección Integral de
Niñas, Niños y Adolescentes se sujetará a las disposiciones previstas por la Ley de los
Derechos de Niñas, Niños y Adolescentes del Estado de Chihuahua, su reglamento y
demás ordenamientos aplicables.

ARTÍCULO 44.- Compete a la Unidad de Transparencia ejercer las atribuciones que al
respecto contempla la Ley de Transparencia y Acceso a la Información Pública.

ARTÍCULO 45.- Compete a la Unidad de Igualdad de Género ejercer las atribuciones que
al respecto contemplan la Ley de Igualdad entre Mujeres y Hombres del Estado de
Chihuahua, su reglamento y demás ordenamientos aplicables.

SECCIÓN ÚNICA

DE LA COORDINACIÓN ESTATAL DE PROTECCIÓN CIVIL Y SUS DEPARTAMENTOS

ARTÍCULO 46.- La Coordinación Estatal de Protección Civil sujetará su actuación y
ejercerá sus facultades de acuerdo con la normatividad especial en la materia, y en apego
a lo contemplado en el presente capítulo. La persona titular de la Coordinación contará,
en lo aplicable, con las atribuciones previstas en el artículo 12 de este reglamento.

Los Departamentos adscritos a la Coordinación contarán con las atribuciones
contempladas en el artículo 15 del presente ordenamiento.

ARTÍCULO 47.- Compete a la Coordinación Estatal de Protección Civil:

I. Vigilar y aplicar las disposiciones de la Ley de Protección Civil y su

reglamento;

II. Ejecutar y dar seguimiento a los acuerdos y políticas que dicte el titular del

Poder Ejecutivo, el Sistema Estatal de Protección Civil y el Consejo Estatal de
Protección Civil;

45

III. Realizar las acciones necesarias para lograr la efectiva articulación de los
objetivos del Sistema Estatal de Protección Civil en la aplicación de los
recursos federales, estatales y municipales, así como de organizaciones
civiles, destinados a la protección y salvaguarda de la sociedad contra los
peligros y riesgos que se generen ante la presentación de desastres;

IV. Fungir como Secretario Técnico del Consejo Estatal de Protección Civil;

V. Coadyuvar en la elaboración del Programa Estatal de Protección Civil;

VI. Elaborar los programas especiales por temporada de su competencia y

proporcionar asesoría a los particulares en el diseño de los programas
internos de protección civil y especiales para eventos de concentración
masiva;

VII. Identificar y diagnosticar, en el ámbito de su competencia, los riesgos a los

que está expuesto el Estado, en coordinación con los municipios, y elaborar el
Atlas Estatal de Riesgo;

VIII. Coadyuvar en la actualización de los instrumentos de protección civil;

IX. Participar, en el ámbito de su responsabilidad, en la elaboración de

estrategias, programas, proyectos y acciones para la innovación, desarrollo y
calidad de los procesos y de la organización interna de la Coordinación;

X. Promover en los municipios la elaboración y actualización de los programas de

protección civil, así como promover la instrumentación de los mismos como
parte integrante de sus planes de desarrollo;

XI. Coordinar a nivel estatal las acciones de protección civil que realicen los

gobiernos federal y municipal, así como las organizaciones civiles y la
sociedad en general, con la participación del Consejo Estatal de Protección
Civil;

XII. Difundir a través de los medios de comunicación disponibles, la cultura de la

protección civil que fomente en la ciudadanía la salvaguarda de su integridad
física, bienes y entorno ante situaciones de riesgo, siniestro, calamidad o
desastre;

ANEXO AL PERIÓDICO OFICIAL Sábado 03 de octubre de 2020.44

46

XIII. Proponer e impulsar el establecimiento de políticas que den sustento a las

acciones de prevención, auxilio, apoyo y recuperación en casos de desastre;

XIV. Promover el establecimiento de programas básicos de seguridad por regiones

en los municipios, para hacer frente a agentes perturbadores recurrentes o
imprevistos;

XV. Impulsar el desarrollo de estudios e investigaciones sobre la acción, peligros,

riesgos y daños provenientes de agentes perturbadores, así como de nuevos
mecanismos de prevención y auxilio, propiciando la formación de nuevos
grupos de investigación en las tres esferas de gobierno;

XVI. Evaluar los avances del Programa Estatal de Protección Civil, así como los

resultados de su ejecución e incidencia en la consecución de los objetivos y
prioridades establecidos en el Plan Estatal de Desarrollo;

XVII. Impulsar el desarrollo del sistema de información de protección civil, para

facilitar a las autoridades e instituciones competentes la investigación, el
estudio y análisis de ramas y aspectos específicos en la prevención de
desastres;

XVIII. Promover la instrumentación de un subsistema de información de riesgos, que

permita mantener informada a la población con precisión y oportunidad;

XIX. Difundir entre las autoridades involucradas en acciones de protección civil, así

como en la población en general, los resultados de los trabajos de
investigación, estudio, análisis, recopilación e intercambio de información y
documentación que realice la Coordinación, a través de publicaciones, actos
académicos o medios de comunicación;

XX. Coordinar el apoyo y asesoría a las dependencias de la Administración

Pública Estatal, a través del Sistema Estatal de Protección Civil, considerando
los convenios suscritos con los gobiernos federal y municipal, así como con
instituciones de carácter social y privado;

XXI. Promover y apoyar la capacitación de los profesionales, especialistas y

técnicos en materia de protección civil;

47

XXII. Promover en los municipios la creación de infraestructura y distribución de

equipamiento, tendientes a sustentar los mecanismos de prevención y auxilio;

XXIII. Elaborar el análisis de las situaciones de emergencia y presentarlo ante el

Consejo Estatal de Protección Civil;

XXIV. Promover, en el ámbito de su competencia, la integración de las

Coordinaciones Municipales de Protección Civil;

XXV. Apoyar a los municipios que así lo soliciten en la integración de su Consejo

Municipal de Protección Civil;

XXVI. Someter a la consideración del Secretario, la celebración de convenios de

colaboración para el mejor desempeño de sus atribuciones;

XXVII. Impartir seminarios, talleres y cursos de capacitación en materia de protección

civil;

XXVIII. Llevar un control de las personas autorizadas para la elaboración de

programas de protección civil, entidades de capacitación y asesoría,
instructores y consultores independientes en materia de protección civil;

XXIX. Gestionar la obtención de donaciones destinadas al cumplimiento de las

funciones de protección civil con organizaciones locales, nacionales e
internacionales;

XXX. Promover el servicio social reglamentario de protección civil;

XXXI. Realizar y solicitar estudios de investigación estadística, documental y de

campo sobre los tipos de riesgos geológicos, hidrometereológicos,
fisicoquímicos, socio-organizativos y sanitarios;

XXXII. Promover, supervisar y registrar los refugios temporales establecidos en el

Estado;

XXXIII. Promover y llevar a cabo simulacros, en coordinación con otras dependencias

gubernamentales e instituciones del sector privado;

ANEXO AL PERIÓDICO OFICIAL 45Sábado 03 de octubre de 2020.

47

XXII. Promover en los municipios la creación de infraestructura y distribución de

equipamiento, tendientes a sustentar los mecanismos de prevención y auxilio;

XXIII. Elaborar el análisis de las situaciones de emergencia y presentarlo ante el

Consejo Estatal de Protección Civil;

XXIV. Promover, en el ámbito de su competencia, la integración de las

Coordinaciones Municipales de Protección Civil;

XXV. Apoyar a los municipios que así lo soliciten en la integración de su Consejo

Municipal de Protección Civil;

XXVI. Someter a la consideración del Secretario, la celebración de convenios de

colaboración para el mejor desempeño de sus atribuciones;

XXVII. Impartir seminarios, talleres y cursos de capacitación en materia de protección

civil;

XXVIII. Llevar un control de las personas autorizadas para la elaboración de

programas de protección civil, entidades de capacitación y asesoría,
instructores y consultores independientes en materia de protección civil;

XXIX. Gestionar la obtención de donaciones destinadas al cumplimiento de las

funciones de protección civil con organizaciones locales, nacionales e
internacionales;

XXX. Promover el servicio social reglamentario de protección civil;

XXXI. Realizar y solicitar estudios de investigación estadística, documental y de

campo sobre los tipos de riesgos geológicos, hidrometereológicos,
fisicoquímicos, socio-organizativos y sanitarios;

XXXII. Promover, supervisar y registrar los refugios temporales establecidos en el

Estado;

XXXIII. Promover y llevar a cabo simulacros, en coordinación con otras dependencias

gubernamentales e instituciones del sector privado;

48

XXXIV. Atender en el ámbito de su competencia y en coordinación con autoridades

federales y municipales, las solicitudes de auxilio por amenazas de bomba,
entre otras;

XXXV. Realizar operativos de desalojo de la población civil, en coordinación con las

autoridades de los gobiernos federal y municipal, en caso de catástrofe o
desastre;

XXXVI. Realizar inspecciones, revisiones y visitas de seguimiento a los

establecimientos, con la finalidad de supervisar que se dé cumplimiento a la
Ley de Protección Civil y su reglamento;

XXXVII. Apoyar en el establecimiento de medidas de seguridad y programas

especiales en eventos de concentración masiva; y

XXXVIII. Las demás que le confieran las disposiciones legales aplicables, el Consejo

Estatal de Protección Civil, el presente reglamento o le encomiende el
Secretario.

ARTÍCULO 48.- Compete al Departamento de Coordinación de Vinculación:

I. Elaborar el Plan Estatal de Protección Civil y someterlo a la aprobación del
Coordinador;

II. Coadyuvar con los municipios para la elaboración de sus respectivos

programas de protección civil con el objeto de que formen parte de sus planes
de desarrollo;

III. Participar en la elaboración de políticas que den sustento a las acciones de

prevención, auxilio, apoyo y recuperación en casos de desastres;

IV. Promover la integración de las Coordinaciones Municipales de Protección

Civil;

V. Coadyuvar en la elaboración de los reglamentos municipales de protección

civil;

ANEXO AL PERIÓDICO OFICIAL Sábado 03 de octubre de 2020.46

48

XXXIV. Atender en el ámbito de su competencia y en coordinación con autoridades

federales y municipales, las solicitudes de auxilio por amenazas de bomba,
entre otras;

XXXV. Realizar operativos de desalojo de la población civil, en coordinación con las

autoridades de los gobiernos federal y municipal, en caso de catástrofe o
desastre;

XXXVI. Realizar inspecciones, revisiones y visitas de seguimiento a los

establecimientos, con la finalidad de supervisar que se dé cumplimiento a la
Ley de Protección Civil y su reglamento;

XXXVII. Apoyar en el establecimiento de medidas de seguridad y programas

especiales en eventos de concentración masiva; y

XXXVIII. Las demás que le confieran las disposiciones legales aplicables, el Consejo

Estatal de Protección Civil, el presente reglamento o le encomiende el
Secretario.

ARTÍCULO 48.- Compete al Departamento de Coordinación de Vinculación:

I. Elaborar el Plan Estatal de Protección Civil y someterlo a la aprobación del
Coordinador;

II. Coadyuvar con los municipios para la elaboración de sus respectivos

programas de protección civil con el objeto de que formen parte de sus planes
de desarrollo;

III. Participar en la elaboración de políticas que den sustento a las acciones de

prevención, auxilio, apoyo y recuperación en casos de desastres;

IV. Promover la integración de las Coordinaciones Municipales de Protección

Civil;

V. Coadyuvar en la elaboración de los reglamentos municipales de protección

civil;

49

VI. Fomentar en la sociedad la cultura de protección civil que permita a la
población salvaguardar su vida, sus posesiones y su entorno frente a peligros,
riesgos o desórdenes derivados de fenómenos naturales y humanos,
mediante campañas masivas de comunicación social, entre otras;

VII. Promover y elaborar convenios de colaboración con las instituciones

educativas, así como con los cuerpos colegiados de profesionistas, con la
finalidad de integrar a sus miembros como parte de los grupos voluntarios en
materia de protección civil;

VIII. Promover la impartición de seminarios, talleres y cursos de capacitación

buscando la participación de los integrantes de las Coordinaciones
Municipales de Protección Civil;

IX. Llevar el registro de capacitadores, asesores, instructores, consultores

independientes, así como personas autorizadas para la elaboración de
programas de protección civil;

X. Vincular a la Coordinación con organizaciones locales, nacionales e

internacionales para la obtención de donaciones destinadas al cumplimiento
de las funciones encomendadas;

XI. Promover el servicio social reglamentario en torno a la protección civil;

XII. Substanciar en primera instancia los procedimientos de sanciones

establecidos en la Ley de Protección Civil y su reglamento, así como aplicar
las sanciones que de los mismos deriven; y

XIII. Las demás que le confieran las disposiciones legales aplicables, el presente

reglamento o le encomiende el Coordinador.

ARTÍCULO 49.- Compete al Departamento Operativo:

I. Participar en las acciones de protección civil que realicen los tres órdenes de
gobierno, así como las organizaciones civiles y la sociedad en general, en
coordinación con el Consejo Estatal de Protección Civil;

ANEXO AL PERIÓDICO OFICIAL 47Sábado 03 de octubre de 2020.

49

VI. Fomentar en la sociedad la cultura de protección civil que permita a la
población salvaguardar su vida, sus posesiones y su entorno frente a peligros,
riesgos o desórdenes derivados de fenómenos naturales y humanos,
mediante campañas masivas de comunicación social, entre otras;

VII. Promover y elaborar convenios de colaboración con las instituciones

educativas, así como con los cuerpos colegiados de profesionistas, con la
finalidad de integrar a sus miembros como parte de los grupos voluntarios en
materia de protección civil;

VIII. Promover la impartición de seminarios, talleres y cursos de capacitación

buscando la participación de los integrantes de las Coordinaciones
Municipales de Protección Civil;

IX. Llevar el registro de capacitadores, asesores, instructores, consultores

independientes, así como personas autorizadas para la elaboración de
programas de protección civil;

X. Vincular a la Coordinación con organizaciones locales, nacionales e

internacionales para la obtención de donaciones destinadas al cumplimiento
de las funciones encomendadas;

XI. Promover el servicio social reglamentario en torno a la protección civil;

XII. Substanciar en primera instancia los procedimientos de sanciones

establecidos en la Ley de Protección Civil y su reglamento, así como aplicar
las sanciones que de los mismos deriven; y

XIII. Las demás que le confieran las disposiciones legales aplicables, el presente

reglamento o le encomiende el Coordinador.

ARTÍCULO 49.- Compete al Departamento Operativo:

I. Participar en las acciones de protección civil que realicen los tres órdenes de
gobierno, así como las organizaciones civiles y la sociedad en general, en
coordinación con el Consejo Estatal de Protección Civil;

50

II. Realizar y solicitar estudios de investigación estadística, documental y de
campo sobre los tipos de riesgo geológicos, hidrometerológicos, químico
tecnológicos, fisicoquímicos, socio-organizativos y ecológico-sanitarios;

III. Elaborar las actualizaciones necesarias al Atlas de Riesgo;

IV. Promover y registrar los refugios temporales establecidos en el Estado;

V. Establecer el sistema de información y registro de las personas e instituciones,

los inventarios de recursos materiales disponibles para casos de emergencia,
así como los archivos históricos sobre desastres ocurridos en la entidad;

VI. Promover y llevar a cabo, en coordinación con otras dependencias, simulacros

en edificios públicos y privados;

VII. Atender, en coordinación con las autoridades federales y municipales, las

solicitudes de auxilio por amenazas de bomba, entre otras;

VIII. Realizar operativos de desalojo de la población civil, en coordinación con las

autoridades de los tres órdenes de gobierno, en caso de catástrofe o desastre;

IX. Capacitar a los grupos voluntarios de los municipios;

X. Realizar inspecciones, revisiones y visitas de seguimiento a los

establecimientos a fin de verificar el cumplimiento a las disposiciones legales
aplicables;

XI. Apoyar en el establecimiento de medidas de seguridad y de los programas

especiales en eventos de concentración masiva;

XII. Coadyuvar con las autoridades competentes en la materia en el

restablecimiento de las condiciones de normalidad en caso de presentarse
una calamidad o desastre;

XIII. Impartir cursos de capacitación a empresas y dependencias para promover la

cultura de la autoprotección en materia de protección civil;

XIV. Coordinar a las Delegaciones Regionales;

ANEXO AL PERIÓDICO OFICIAL Sábado 03 de octubre de 2020.48

50

II. Realizar y solicitar estudios de investigación estadística, documental y de
campo sobre los tipos de riesgo geológicos, hidrometerológicos, químico
tecnológicos, fisicoquímicos, socio-organizativos y ecológico-sanitarios;

III. Elaborar las actualizaciones necesarias al Atlas de Riesgo;

IV. Promover y registrar los refugios temporales establecidos en el Estado;

V. Establecer el sistema de información y registro de las personas e instituciones,

los inventarios de recursos materiales disponibles para casos de emergencia,
así como los archivos históricos sobre desastres ocurridos en la entidad;

VI. Promover y llevar a cabo, en coordinación con otras dependencias, simulacros

en edificios públicos y privados;

VII. Atender, en coordinación con las autoridades federales y municipales, las

solicitudes de auxilio por amenazas de bomba, entre otras;

VIII. Realizar operativos de desalojo de la población civil, en coordinación con las

autoridades de los tres órdenes de gobierno, en caso de catástrofe o desastre;

IX. Capacitar a los grupos voluntarios de los municipios;

X. Realizar inspecciones, revisiones y visitas de seguimiento a los

establecimientos a fin de verificar el cumplimiento a las disposiciones legales
aplicables;

XI. Apoyar en el establecimiento de medidas de seguridad y de los programas

especiales en eventos de concentración masiva;

XII. Coadyuvar con las autoridades competentes en la materia en el

restablecimiento de las condiciones de normalidad en caso de presentarse
una calamidad o desastre;

XIII. Impartir cursos de capacitación a empresas y dependencias para promover la

cultura de la autoprotección en materia de protección civil;

XIV. Coordinar a las Delegaciones Regionales;

51

XV. Revisar y someter a la autorización del Coordinador, los programas especiales

y programas de protección civil para establecimientos públicos y privados en el
Estado; y

XVI. Las demás que le confieran las disposiciones legales aplicables, el presente

reglamento o le encomiende el Coordinador.

TÍTULO NOVENO
DEL ÓRGANO DESCONCENTRADO

CAPÍTULO ÚNICO

DEL SECRETARIADO EJECUTIVO DEL SISTEMA ESTATAL DE SEGURIDAD PÚBLICA

ARTÍCULO 50.- El Secretariado Ejecutivo del Sistema Estatal de Seguridad Pública es el
órgano administrativo desconcentrado de la Secretaría General de Gobierno dotado de
autonomía técnica y de gestión, con las atribuciones descritas en la Ley del Sistema
Estatal de Seguridad Pública, en el presente reglamento y en las demás disposiciones
aplicables.

Para efectos administrativos y de estructura organizacional, la persona titular del
Secretariado Ejecutivo tendrá nivel de Dirección General y contará con las atribuciones
comunes previstas en el artículo 12 de este reglamento.

La Dirección y los Departamentos adscritos al Secretariado Ejecutivo del Sistema Estatal
de Seguridad Pública contarán con las atribuciones comunes previstas en los artículos 14
y 15 de este reglamento, según corresponda.

ARTÍCULO 51.- Compete al Secretariado Ejecutivo del Sistema Estatal de Seguridad
Pública:

I. Fungir como Secretario del Consejo Estatal de Seguridad Pública, con las
facultades que le otorga la Ley del Sistema Estatal de Seguridad Pública;

II. Proponer al Consejo Estatal de Seguridad Pública las políticas, lineamientos,

protocolos y acciones para el buen desempeño de las Instituciones de
Seguridad Pública en el Estado, previa opinión de su presidente, y dar

ANEXO AL PERIÓDICO OFICIAL 49Sábado 03 de octubre de 2020.

51

XV. Revisar y someter a la autorización del Coordinador, los programas especiales

y programas de protección civil para establecimientos públicos y privados en el
Estado; y

XVI. Las demás que le confieran las disposiciones legales aplicables, el presente

reglamento o le encomiende el Coordinador.

TÍTULO NOVENO
DEL ÓRGANO DESCONCENTRADO

CAPÍTULO ÚNICO

DEL SECRETARIADO EJECUTIVO DEL SISTEMA ESTATAL DE SEGURIDAD PÚBLICA

ARTÍCULO 50.- El Secretariado Ejecutivo del Sistema Estatal de Seguridad Pública es el
órgano administrativo desconcentrado de la Secretaría General de Gobierno dotado de
autonomía técnica y de gestión, con las atribuciones descritas en la Ley del Sistema
Estatal de Seguridad Pública, en el presente reglamento y en las demás disposiciones
aplicables.

Para efectos administrativos y de estructura organizacional, la persona titular del
Secretariado Ejecutivo tendrá nivel de Dirección General y contará con las atribuciones
comunes previstas en el artículo 12 de este reglamento.

La Dirección y los Departamentos adscritos al Secretariado Ejecutivo del Sistema Estatal
de Seguridad Pública contarán con las atribuciones comunes previstas en los artículos 14
y 15 de este reglamento, según corresponda.

ARTÍCULO 51.- Compete al Secretariado Ejecutivo del Sistema Estatal de Seguridad
Pública:

I. Fungir como Secretario del Consejo Estatal de Seguridad Pública, con las
facultades que le otorga la Ley del Sistema Estatal de Seguridad Pública;

II. Proponer al Consejo Estatal de Seguridad Pública las políticas, lineamientos,

protocolos y acciones para el buen desempeño de las Instituciones de
Seguridad Pública en el Estado, previa opinión de su presidente, y dar

52

cumplimiento a los acuerdos derivados de las Conferencias Nacionales del
Sistema Nacional de Seguridad Pública;

III. Verificar que las Instituciones de Seguridad Pública en el Estado adopten y

cumplan los programas, lineamientos, estrategias, acciones, servicios y
políticas dictados por el Consejo Estatal y las Conferencias Nacionales del
Sistema Nacional de Seguridad Pública;

IV. Convocar mensualmente a las sesiones del Consejo Estatal de Seguridad

Pública, así como vigilar su debida instalación y funcionamiento;

V. Presentar al Consejo Estatal los informes de las Conferencias Nacionales del

Sistema Nacional de Seguridad Pública para el seguimiento de los acuerdos y
resoluciones que se adopten en las mismas;

VI. Elaborar y hacer del conocimiento de las instancias involucradas, los informes

de actividades del Consejo Estatal de Seguridad Pública;

VII. Coadyuvar en la instalación y funcionamiento de los Consejos de

Coordinación Municipales, en el marco de los Sistemas Nacional y Estatal de
Seguridad Pública;

VIII. Integrar al Registro Estatal de Personal de Seguridad Pública la información

actualizada relativa a quienes integren las Instituciones de Seguridad Pública
del Estado y municipios, conforme a la Ley del Sistema Estatal de Seguridad
Pública y del Reglamento del Servicio Profesional de Carrera;

IX. Elaborar el Programa Estatal de Prevención Social de la Violencia y la

Delincuencia, con Participación Ciudadana y someterlo para su aprobación
ante el Consejo Estatal de Seguridad Pública;

X. Participar conjuntamente con las unidades administrativas de la Fiscalía

General del Estado y de las dependencias estatales, municipales y federales
competentes, en los programas en materia de las disposiciones de la Ley para
la Prevención Social de la Violencia y la Delincuencia, con Participación
Ciudadana del Estado de Chihuahua;

ANEXO AL PERIÓDICO OFICIAL Sábado 03 de octubre de 2020.50

52

cumplimiento a los acuerdos derivados de las Conferencias Nacionales del
Sistema Nacional de Seguridad Pública;

III. Verificar que las Instituciones de Seguridad Pública en el Estado adopten y

cumplan los programas, lineamientos, estrategias, acciones, servicios y
políticas dictados por el Consejo Estatal y las Conferencias Nacionales del
Sistema Nacional de Seguridad Pública;

IV. Convocar mensualmente a las sesiones del Consejo Estatal de Seguridad

Pública, así como vigilar su debida instalación y funcionamiento;

V. Presentar al Consejo Estatal los informes de las Conferencias Nacionales del

Sistema Nacional de Seguridad Pública para el seguimiento de los acuerdos y
resoluciones que se adopten en las mismas;

VI. Elaborar y hacer del conocimiento de las instancias involucradas, los informes

de actividades del Consejo Estatal de Seguridad Pública;

VII. Coadyuvar en la instalación y funcionamiento de los Consejos de

Coordinación Municipales, en el marco de los Sistemas Nacional y Estatal de
Seguridad Pública;

VIII. Integrar al Registro Estatal de Personal de Seguridad Pública la información

actualizada relativa a quienes integren las Instituciones de Seguridad Pública
del Estado y municipios, conforme a la Ley del Sistema Estatal de Seguridad
Pública y del Reglamento del Servicio Profesional de Carrera;

IX. Elaborar el Programa Estatal de Prevención Social de la Violencia y la

Delincuencia, con Participación Ciudadana y someterlo para su aprobación
ante el Consejo Estatal de Seguridad Pública;

X. Participar conjuntamente con las unidades administrativas de la Fiscalía

General del Estado y de las dependencias estatales, municipales y federales
competentes, en los programas en materia de las disposiciones de la Ley para
la Prevención Social de la Violencia y la Delincuencia, con Participación
Ciudadana del Estado de Chihuahua;

53

XI. Controlar y supervisar en coordinación con las demás instancias competentes,
la correcta aplicación de las aportaciones federales y estatales para la
seguridad pública;

XII. Gestionar, previa autorización del Secretario, ante las autoridades

competentes, la ministración y, en su caso, el cambio de asignación de los
recursos derivados de las aportaciones federales;

XIII. Aprobar los proyectos de solicitud para acceder a recursos federales y realizar

las acciones de concertación ante las instancias competentes para su
obtención;

XIV. Celebrar, previo acuerdo del Secretario, los convenios y demás actos jurídicos

del ámbito de competencia del Secretariado Ejecutivo en que deba participar
la Secretaría;

XV. Participar en el seguimiento y evaluación de los convenios y sus anexos

técnicos que por acuerdo del Consejo Estatal de Seguridad Pública se
suscriban en esta materia, así como de la operación de los fideicomisos que
se constituyan para tales efectos; y

XVI. Las demás que le confieran las disposiciones legales aplicables, el presente

reglamento o le encomiende el Secretario.

SECCIÓN PRIMERA
DE LOS DEPARTAMENTOS DEPENDIENTES DEL SECRETARIADO EJECUTIVO DEL

SISTEMA ESTATAL DE SEGURIDAD PÚBLICA

ARTÍCULO 52.- Compete al Departamento de Vinculación Interinstitucional:

I. Mantener la comunicación y coordinación necesaria con las instancias
federales y municipales, así como con las diferentes Conferencias Nacionales
del Sistema Nacional de Seguridad Pública, para dar seguimiento y
cumplimiento a los acuerdos que de estas deriven;

II. Realizar las convocatorias para la integración del Consejo Estatal de

Seguridad Pública, así como vigilar su debida instalación y funcionamiento;

ANEXO AL PERIÓDICO OFICIAL 51Sábado 03 de octubre de 2020.

53

XI. Controlar y supervisar en coordinación con las demás instancias competentes,
la correcta aplicación de las aportaciones federales y estatales para la
seguridad pública;

XII. Gestionar, previa autorización del Secretario, ante las autoridades

competentes, la ministración y, en su caso, el cambio de asignación de los
recursos derivados de las aportaciones federales;

XIII. Aprobar los proyectos de solicitud para acceder a recursos federales y realizar

las acciones de concertación ante las instancias competentes para su
obtención;

XIV. Celebrar, previo acuerdo del Secretario, los convenios y demás actos jurídicos

del ámbito de competencia del Secretariado Ejecutivo en que deba participar
la Secretaría;

XV. Participar en el seguimiento y evaluación de los convenios y sus anexos

técnicos que por acuerdo del Consejo Estatal de Seguridad Pública se
suscriban en esta materia, así como de la operación de los fideicomisos que
se constituyan para tales efectos; y

XVI. Las demás que le confieran las disposiciones legales aplicables, el presente

reglamento o le encomiende el Secretario.

SECCIÓN PRIMERA
DE LOS DEPARTAMENTOS DEPENDIENTES DEL SECRETARIADO EJECUTIVO DEL

SISTEMA ESTATAL DE SEGURIDAD PÚBLICA

ARTÍCULO 52.- Compete al Departamento de Vinculación Interinstitucional:

I. Mantener la comunicación y coordinación necesaria con las instancias
federales y municipales, así como con las diferentes Conferencias Nacionales
del Sistema Nacional de Seguridad Pública, para dar seguimiento y
cumplimiento a los acuerdos que de estas deriven;

II. Realizar las convocatorias para la integración del Consejo Estatal de

Seguridad Pública, así como vigilar su debida instalación y funcionamiento;

54

III. Elaborar los proyectos de políticas, lineamientos, protocolos y acciones para el
buen desempeño de las Instituciones de Seguridad Pública en el Estado que
pretendan ser sometidos a la aprobación del Consejo Estatal de Seguridad
Pública;

IV. Dar seguimiento al cumplimiento de los programas, lineamientos, estrategias,

acciones, servicios y políticas dictados por el Consejo Estatal y las
Conferencias Nacionales del Sistema Nacional que deban observar las
Instituciones de Seguridad Pública en el Estado;

V. Generar los informes que deban presentarse ante el Consejo Estatal o las

Conferencias Nacionales del Sistema Nacional, para el seguimiento de los
acuerdos y resoluciones que se adopten en dichos órganos colegiados;

VI. Auxiliar en la recepción de asuntos que deban ser sometidos a la competencia

y determinación del Consejo Estatal de Seguridad Pública;

VII. Coadyuvar en las acciones de promoción que fomenten la coordinación entre

el Estado y los municipios para el cumplimiento de los objetivos y fines de la
seguridad pública; y

VIII. Las demás que le confieran las disposiciones legales aplicables, el presente

reglamento o le encomiende la persona titular del Secretariado Ejecutivo.

ARTÍCULO 53.- Compete al Departamento de Registro de Información de Seguridad:

I. Fungir como enlace ante el Sistema Nacional de Seguridad Pública, para el
intercambio de la información que se proporciona al Centro Nacional de
Información, previsto en la Ley General del Sistema Nacional de Seguridad
Pública;

II. Suministrar, intercambiar, sistematizar y actualizar, en el ámbito de su

competencia, la información del Sistema de Información Estatal de Seguridad
Pública, en los términos de la ley local de la materia;

III. Administrar el Registro Estatal del Personal de Seguridad Pública, de

conformidad con las disposiciones legales aplicables, así como llevar el control

ANEXO AL PERIÓDICO OFICIAL Sábado 03 de octubre de 2020.52

54

III. Elaborar los proyectos de políticas, lineamientos, protocolos y acciones para el
buen desempeño de las Instituciones de Seguridad Pública en el Estado que
pretendan ser sometidos a la aprobación del Consejo Estatal de Seguridad
Pública;

IV. Dar seguimiento al cumplimiento de los programas, lineamientos, estrategias,

acciones, servicios y políticas dictados por el Consejo Estatal y las
Conferencias Nacionales del Sistema Nacional que deban observar las
Instituciones de Seguridad Pública en el Estado;

V. Generar los informes que deban presentarse ante el Consejo Estatal o las

Conferencias Nacionales del Sistema Nacional, para el seguimiento de los
acuerdos y resoluciones que se adopten en dichos órganos colegiados;

VI. Auxiliar en la recepción de asuntos que deban ser sometidos a la competencia

y determinación del Consejo Estatal de Seguridad Pública;

VII. Coadyuvar en las acciones de promoción que fomenten la coordinación entre

el Estado y los municipios para el cumplimiento de los objetivos y fines de la
seguridad pública; y

VIII. Las demás que le confieran las disposiciones legales aplicables, el presente

reglamento o le encomiende la persona titular del Secretariado Ejecutivo.

ARTÍCULO 53.- Compete al Departamento de Registro de Información de Seguridad:

I. Fungir como enlace ante el Sistema Nacional de Seguridad Pública, para el
intercambio de la información que se proporciona al Centro Nacional de
Información, previsto en la Ley General del Sistema Nacional de Seguridad
Pública;

II. Suministrar, intercambiar, sistematizar y actualizar, en el ámbito de su

competencia, la información del Sistema de Información Estatal de Seguridad
Pública, en los términos de la ley local de la materia;

III. Administrar el Registro Estatal del Personal de Seguridad Pública, de

conformidad con las disposiciones legales aplicables, así como llevar el control

55

de las y los servidores públicos que suministren, actualicen o consulten las
bases de datos del Registro y mantener las bitácoras de su acceso;

IV. Observar los criterios y políticas dictados por autoridades competentes para la

correcta integración, interconexión, acceso, uso, intercambio y establecimiento
de medidas de seguridad para las bases de datos a su cargo;

V. Analizar los factores de riesgo que pudiesen presentar los equipos

informáticos o herramientas tecnológicas, así como presentar las propuestas
de solución correspondientes;

VI. Apoyar a las Instituciones de Seguridad Pública en el desarrollo de los

mecanismos necesarios para la integración y actualización de la información;

VII. Promover ante las autoridades municipales la implementación de los sistemas

del Informe Policial Homologado, Unidad de Análisis de Investigación y del
Sistema Único de Información Criminal de Plataforma México;

VIII. Coadyuvar para que los sistemas de interconexión de voz, datos y video en

materia de información de seguridad pública implementados por la Fiscalía
General del Estado y la Secretaría de Seguridad Pública cumplan con los
criterios, acuerdos y lineamientos establecidos en el marco del Sistema
Nacional de Seguridad Pública;

IX. Apoyar a los municipios del Estado para lograr la interconexión al Sistema de

Información Estatal y al Sistema Nacional de Información, en los términos que
establezcan la Fiscalía General del Estado y la Secretaría de Seguridad
Pública;

X. Requerir a las unidades administrativas de la Fiscalía General del Estado,

autoridades del Estado, de los municipios y en general a las instituciones que
contribuyan a la seguridad pública y privada, la información necesaria para la
integración y actualización permanente de las bases de datos del Registro a
su cargo; y

XI. Las demás que le confieran las disposiciones legales aplicables, el presente

reglamento o le encomiende la persona titular del Secretariado Ejecutivo.

54

III. Elaborar los proyectos de políticas, lineamientos, protocolos y acciones para el
buen desempeño de las Instituciones de Seguridad Pública en el Estado que
pretendan ser sometidos a la aprobación del Consejo Estatal de Seguridad
Pública;

IV. Dar seguimiento al cumplimiento de los programas, lineamientos, estrategias,

acciones, servicios y políticas dictados por el Consejo Estatal y las
Conferencias Nacionales del Sistema Nacional que deban observar las
Instituciones de Seguridad Pública en el Estado;

V. Generar los informes que deban presentarse ante el Consejo Estatal o las

Conferencias Nacionales del Sistema Nacional, para el seguimiento de los
acuerdos y resoluciones que se adopten en dichos órganos colegiados;

VI. Auxiliar en la recepción de asuntos que deban ser sometidos a la competencia

y determinación del Consejo Estatal de Seguridad Pública;

VII. Coadyuvar en las acciones de promoción que fomenten la coordinación entre

el Estado y los municipios para el cumplimiento de los objetivos y fines de la
seguridad pública; y

VIII. Las demás que le confieran las disposiciones legales aplicables, el presente

reglamento o le encomiende la persona titular del Secretariado Ejecutivo.

ARTÍCULO 53.- Compete al Departamento de Registro de Información de Seguridad:

I. Fungir como enlace ante el Sistema Nacional de Seguridad Pública, para el
intercambio de la información que se proporciona al Centro Nacional de
Información, previsto en la Ley General del Sistema Nacional de Seguridad
Pública;

II. Suministrar, intercambiar, sistematizar y actualizar, en el ámbito de su

competencia, la información del Sistema de Información Estatal de Seguridad
Pública, en los términos de la ley local de la materia;

III. Administrar el Registro Estatal del Personal de Seguridad Pública, de

conformidad con las disposiciones legales aplicables, así como llevar el control

ANEXO AL PERIÓDICO OFICIAL 53Sábado 03 de octubre de 2020.

55

de las y los servidores públicos que suministren, actualicen o consulten las
bases de datos del Registro y mantener las bitácoras de su acceso;

IV. Observar los criterios y políticas dictados por autoridades competentes para la

correcta integración, interconexión, acceso, uso, intercambio y establecimiento
de medidas de seguridad para las bases de datos a su cargo;

V. Analizar los factores de riesgo que pudiesen presentar los equipos

informáticos o herramientas tecnológicas, así como presentar las propuestas
de solución correspondientes;

VI. Apoyar a las Instituciones de Seguridad Pública en el desarrollo de los

mecanismos necesarios para la integración y actualización de la información;

VII. Promover ante las autoridades municipales la implementación de los sistemas

del Informe Policial Homologado, Unidad de Análisis de Investigación y del
Sistema Único de Información Criminal de Plataforma México;

VIII. Coadyuvar para que los sistemas de interconexión de voz, datos y video en

materia de información de seguridad pública implementados por la Fiscalía
General del Estado y la Secretaría de Seguridad Pública cumplan con los
criterios, acuerdos y lineamientos establecidos en el marco del Sistema
Nacional de Seguridad Pública;

IX. Apoyar a los municipios del Estado para lograr la interconexión al Sistema de

Información Estatal y al Sistema Nacional de Información, en los términos que
establezcan la Fiscalía General del Estado y la Secretaría de Seguridad
Pública;

X. Requerir a las unidades administrativas de la Fiscalía General del Estado,

autoridades del Estado, de los municipios y en general a las instituciones que
contribuyan a la seguridad pública y privada, la información necesaria para la
integración y actualización permanente de las bases de datos del Registro a
su cargo; y

XI. Las demás que le confieran las disposiciones legales aplicables, el presente

reglamento o le encomiende la persona titular del Secretariado Ejecutivo.

55

de las y los servidores públicos que suministren, actualicen o consulten las
bases de datos del Registro y mantener las bitácoras de su acceso;

IV. Observar los criterios y políticas dictados por autoridades competentes para la

correcta integración, interconexión, acceso, uso, intercambio y establecimiento
de medidas de seguridad para las bases de datos a su cargo;

V. Analizar los factores de riesgo que pudiesen presentar los equipos

informáticos o herramientas tecnológicas, así como presentar las propuestas
de solución correspondientes;

VI. Apoyar a las Instituciones de Seguridad Pública en el desarrollo de los

mecanismos necesarios para la integración y actualización de la información;

VII. Promover ante las autoridades municipales la implementación de los sistemas

del Informe Policial Homologado, Unidad de Análisis de Investigación y del
Sistema Único de Información Criminal de Plataforma México;

VIII. Coadyuvar para que los sistemas de interconexión de voz, datos y video en

materia de información de seguridad pública implementados por la Fiscalía
General del Estado y la Secretaría de Seguridad Pública cumplan con los
criterios, acuerdos y lineamientos establecidos en el marco del Sistema
Nacional de Seguridad Pública;

IX. Apoyar a los municipios del Estado para lograr la interconexión al Sistema de

Información Estatal y al Sistema Nacional de Información, en los términos que
establezcan la Fiscalía General del Estado y la Secretaría de Seguridad
Pública;

X. Requerir a las unidades administrativas de la Fiscalía General del Estado,

autoridades del Estado, de los municipios y en general a las instituciones que
contribuyan a la seguridad pública y privada, la información necesaria para la
integración y actualización permanente de las bases de datos del Registro a
su cargo; y

XI. Las demás que le confieran las disposiciones legales aplicables, el presente

reglamento o le encomiende la persona titular del Secretariado Ejecutivo.

56

SECCIÓN SEGUNDA
DE LA DIRECCIÓN DE PLANEACIÓN, CONTROL DE RECURSOS Y PROGRAMAS

FEDERALES, Y SUS DEPARTAMENTOS

ARTÍCULO 54.- Compete a la Dirección de Planeación, Control de Recursos y Programas
Federales:

I. Planear, organizar, distribuir y supervisar que los recursos económicos
provenientes de las aportaciones del Gobierno Federal en materia de
seguridad pública, sean aplicados conforme a los acuerdos, criterios, políticas,
lineamientos y programas establecidos en los instrumentos legales aplicables;

II. Diseñar, implementar y evaluar el sistema de planeación del Secretariado

Ejecutivo;

III. Integrar y proponer a la persona titular del Secretariado Ejecutivo los criterios

para la mejor utilización de los recursos federales otorgados al Estado;

IV. Elaborar el proyecto de solicitud que pretenda enviarse a las autoridades

federales para la obtención de recursos federales;

V. Gestionar ante las autoridades competentes la asignación de recursos

federales para el Estado;

VI. Vigilar que se dé cumplimiento a los mecanismos de evaluación y gestión de

resultados que emitan las autoridades estatales y nacionales para el uso y
destino de los recursos federales que se obtengan;

VII. Vigilar que las instancias estatales y municipales en materia de seguridad

pública que reciban recursos federales cumplan las metas y objetivos
acordados con el Gobierno Federal;

VIII. Establecer y registrar un catálogo de bienes susceptibles de subsidio para ser

beneficiados por los recursos económicos provenientes del Gobierno Federal,
en las diferentes instancias estatales y municipales;

ANEXO AL PERIÓDICO OFICIAL Sábado 03 de octubre de 2020.54

57

IX. Diseñar y evaluar los programas de actualización y mejoramiento de
equipamiento e infraestructura de las instalaciones de seguridad pública para
las instancias estatales y municipales;

X. Vigilar el cumplimiento de los proyectos para la construcción, mejoramiento y

ampliación de instalaciones estratégicas, así como para la renovación y
mejoramiento del equipamiento con que cuentan las Instituciones de
Seguridad Pública en el Estado y sus municipios;

XI. Verificar que las unidades administrativas a su cargo proporcionen a la

Auditoría Superior de la Federación y demás instancias de supervisión y
fiscalización la información que les sea requerida;

XII. Proporcionar orientación y asistencia a las áreas encargadas de ejecutar

programas con recursos económicos federales, para una mejor coordinación y
aplicación de los mismos;

XIII. Acordar con la persona titular del Secretariado Ejecutivo las propuestas de

ampliación presupuestaria que deban someterse a la autorización de las
instancias competentes, con la intervención que corresponda a la Dirección
Administrativa conforme al presente reglamento;

XIV. Intervenir y designar a quienes deban participar en los procesos de

adquisición de bienes, contratación de servicios y obra pública con afectación
de recursos federales;

XV. Ejercer las atribuciones del Secretario Ejecutivo cuando así lo instruya, o bien,

en la ausencia temporal de este último; y

XVI. Las demás que le confieran las disposiciones legales aplicables, el presente

reglamento o le encomiende la persona titular del Secretariado Ejecutivo.

ARTÍCULO 55.- Compete al Departamento de Registros de Recursos Federales:

I. Llevar a cabo el ejercicio y la aplicación de los recursos federales asignados al
Gobierno del Estado;

56

SECCIÓN SEGUNDA
DE LA DIRECCIÓN DE PLANEACIÓN, CONTROL DE RECURSOS Y PROGRAMAS

FEDERALES, Y SUS DEPARTAMENTOS

ARTÍCULO 54.- Compete a la Dirección de Planeación, Control de Recursos y Programas
Federales:

I. Planear, organizar, distribuir y supervisar que los recursos económicos
provenientes de las aportaciones del Gobierno Federal en materia de
seguridad pública, sean aplicados conforme a los acuerdos, criterios, políticas,
lineamientos y programas establecidos en los instrumentos legales aplicables;

II. Diseñar, implementar y evaluar el sistema de planeación del Secretariado

Ejecutivo;

III. Integrar y proponer a la persona titular del Secretariado Ejecutivo los criterios

para la mejor utilización de los recursos federales otorgados al Estado;

IV. Elaborar el proyecto de solicitud que pretenda enviarse a las autoridades

federales para la obtención de recursos federales;

V. Gestionar ante las autoridades competentes la asignación de recursos

federales para el Estado;

VI. Vigilar que se dé cumplimiento a los mecanismos de evaluación y gestión de

resultados que emitan las autoridades estatales y nacionales para el uso y
destino de los recursos federales que se obtengan;

VII. Vigilar que las instancias estatales y municipales en materia de seguridad

pública que reciban recursos federales cumplan las metas y objetivos
acordados con el Gobierno Federal;

VIII. Establecer y registrar un catálogo de bienes susceptibles de subsidio para ser

beneficiados por los recursos económicos provenientes del Gobierno Federal,
en las diferentes instancias estatales y municipales;

56

SECCIÓN SEGUNDA
DE LA DIRECCIÓN DE PLANEACIÓN, CONTROL DE RECURSOS Y PROGRAMAS

FEDERALES, Y SUS DEPARTAMENTOS

ARTÍCULO 54.- Compete a la Dirección de Planeación, Control de Recursos y Programas
Federales:

I. Planear, organizar, distribuir y supervisar que los recursos económicos
provenientes de las aportaciones del Gobierno Federal en materia de
seguridad pública, sean aplicados conforme a los acuerdos, criterios, políticas,
lineamientos y programas establecidos en los instrumentos legales aplicables;

II. Diseñar, implementar y evaluar el sistema de planeación del Secretariado

Ejecutivo;

III. Integrar y proponer a la persona titular del Secretariado Ejecutivo los criterios

para la mejor utilización de los recursos federales otorgados al Estado;

IV. Elaborar el proyecto de solicitud que pretenda enviarse a las autoridades

federales para la obtención de recursos federales;

V. Gestionar ante las autoridades competentes la asignación de recursos

federales para el Estado;

VI. Vigilar que se dé cumplimiento a los mecanismos de evaluación y gestión de

resultados que emitan las autoridades estatales y nacionales para el uso y
destino de los recursos federales que se obtengan;

VII. Vigilar que las instancias estatales y municipales en materia de seguridad

pública que reciban recursos federales cumplan las metas y objetivos
acordados con el Gobierno Federal;

VIII. Establecer y registrar un catálogo de bienes susceptibles de subsidio para ser

beneficiados por los recursos económicos provenientes del Gobierno Federal,
en las diferentes instancias estatales y municipales;

ANEXO AL PERIÓDICO OFICIAL 55Sábado 03 de octubre de 2020.

57

IX. Diseñar y evaluar los programas de actualización y mejoramiento de
equipamiento e infraestructura de las instalaciones de seguridad pública para
las instancias estatales y municipales;

X. Vigilar el cumplimiento de los proyectos para la construcción, mejoramiento y

ampliación de instalaciones estratégicas, así como para la renovación y
mejoramiento del equipamiento con que cuentan las Instituciones de
Seguridad Pública en el Estado y sus municipios;

XI. Verificar que las unidades administrativas a su cargo proporcionen a la

Auditoría Superior de la Federación y demás instancias de supervisión y
fiscalización la información que les sea requerida;

XII. Proporcionar orientación y asistencia a las áreas encargadas de ejecutar

programas con recursos económicos federales, para una mejor coordinación y
aplicación de los mismos;

XIII. Acordar con la persona titular del Secretariado Ejecutivo las propuestas de

ampliación presupuestaria que deban someterse a la autorización de las
instancias competentes, con la intervención que corresponda a la Dirección
Administrativa conforme al presente reglamento;

XIV. Intervenir y designar a quienes deban participar en los procesos de

adquisición de bienes, contratación de servicios y obra pública con afectación
de recursos federales;

XV. Ejercer las atribuciones del Secretario Ejecutivo cuando así lo instruya, o bien,

en la ausencia temporal de este último; y

XVI. Las demás que le confieran las disposiciones legales aplicables, el presente

reglamento o le encomiende la persona titular del Secretariado Ejecutivo.

ARTÍCULO 55.- Compete al Departamento de Registros de Recursos Federales:

I. Llevar a cabo el ejercicio y la aplicación de los recursos federales asignados al
Gobierno del Estado;

58

II. Proponer a la persona a cargo de la Dirección las medidas necesarias para
optimizar la aplicación de los recursos destinados a la seguridad pública, en
estricto apego a los criterios y lineamientos que dicte el Consejo Nacional de
Seguridad Pública;

III. Elaborar y someter a la consideración de la persona a cargo de la Dirección, el

proyecto de presupuesto anual de los recursos de financiamiento federal y
estatal;

IV. Participar en el seguimiento de la aprobación de los programas de seguridad

pública hasta su validación programática presupuestal;

V. Informar a la persona a cargo de la Dirección el avance físico financiero de los

programas, proyectos y acciones establecidos en los convenios de
coordinación, anexo técnico respectivo y demás instrumentos jurídicos
aplicables;

VI. Participar en el seguimiento de la asignación y aplicación de los recursos de

los fondos federales para la seguridad pública, conforme a los convenios de
coordinación y sus respectivos anexos técnicos;

VII. Desarrollar y promover, en coordinación con las demás unidades

administrativas del Secretariado Ejecutivo, el procedimiento para el control de
los recursos afectos a los programas del Sistema Estatal, así como
actualizarlo permanentemente con base en los lineamientos emitidos por el
Sistema Nacional de Seguridad Pública;

VIII. Llevar a cabo el registro y control de pagos del Secretariado Ejecutivo,

conforme a los lineamientos previstos en los instrumentos jurídicos
establecidos y demás normatividad presupuestal aplicable;

IX. Dictar lineamentos y formas de operación para el registro y control de las

adecuaciones o reprogramaciones presupuestales de los programas,
proyectos y acciones de seguridad pública;

X. Registrar y controlar la forma en que se lleva a cabo el ejercicio y la aplicación

de los recursos federales asignados;

ANEXO AL PERIÓDICO OFICIAL Sábado 03 de octubre de 2020.56

59

XI. Participar en los procesos de adquisición de bienes, contratación de servicios
y obra pública con afectación de recursos federales;

XII. Proporcionar al área competente la documentación inherente a la elaboración

de contratos, convenios y demás instrumentos jurídicos en materia de
adquisiciones, arrendamientos y servicios, integrando los expedientes
respectivos;

XIII. Colaborar en la elaboración y preparación de los proyectos de licitación, en

coordinación con los órganos colegiados en materia de adquisiciones en el
ámbito federal; y

XIV. Las demás que le confieran las disposiciones legales aplicables, o le

encomiende la persona a cargo de la Dirección.

ARTÍCULO 56.- Compete al Departamento de Seguimiento y Evaluación:

I. Fungir como enlace ante el Sistema Nacional de Seguridad Pública respecto a
los fondos federales y subsidios relacionados con la seguridad pública estatal
y municipal;

II. Preparar la información para el desarrollo de las sesiones del Consejo Estatal

de Seguridad Pública, de los comités técnicos de los fideicomisos existentes y
órganos colegiados de naturaleza similar, respecto a los recursos federales
para la seguridad pública asignados al Estado y los municipios, así como
enviar las actas respectivas al Sistema Nacional de Seguridad Pública;

III. Proponer a la persona a cargo de la Dirección la reprogramación de los

recursos derivados de los fondos federales para la seguridad pública;

IV. Participar en la elaboración del anteproyecto de presupuesto de los recursos

federales asignados para la seguridad pública, conjuntamente con las demás
unidades administrativas de la Dirección;

V. Someter a la consideración de la persona a cargo de la Dirección el proyecto

de evaluación de los objetivos y metas de los programas convenidos en los
anexos técnicos que deriven de los instrumentos jurídicos establecidos, así
como dar seguimiento a su ejecución;

58

II. Proponer a la persona a cargo de la Dirección las medidas necesarias para
optimizar la aplicación de los recursos destinados a la seguridad pública, en
estricto apego a los criterios y lineamientos que dicte el Consejo Nacional de
Seguridad Pública;

III. Elaborar y someter a la consideración de la persona a cargo de la Dirección, el

proyecto de presupuesto anual de los recursos de financiamiento federal y
estatal;

IV. Participar en el seguimiento de la aprobación de los programas de seguridad

pública hasta su validación programática presupuestal;

V. Informar a la persona a cargo de la Dirección el avance físico financiero de los

programas, proyectos y acciones establecidos en los convenios de
coordinación, anexo técnico respectivo y demás instrumentos jurídicos
aplicables;

VI. Participar en el seguimiento de la asignación y aplicación de los recursos de

los fondos federales para la seguridad pública, conforme a los convenios de
coordinación y sus respectivos anexos técnicos;

VII. Desarrollar y promover, en coordinación con las demás unidades

administrativas del Secretariado Ejecutivo, el procedimiento para el control de
los recursos afectos a los programas del Sistema Estatal, así como
actualizarlo permanentemente con base en los lineamientos emitidos por el
Sistema Nacional de Seguridad Pública;

VIII. Llevar a cabo el registro y control de pagos del Secretariado Ejecutivo,

conforme a los lineamientos previstos en los instrumentos jurídicos
establecidos y demás normatividad presupuestal aplicable;

IX. Dictar lineamentos y formas de operación para el registro y control de las

adecuaciones o reprogramaciones presupuestales de los programas,
proyectos y acciones de seguridad pública;

X. Registrar y controlar la forma en que se lleva a cabo el ejercicio y la aplicación

de los recursos federales asignados;

ANEXO AL PERIÓDICO OFICIAL 57Sábado 03 de octubre de 2020.

60

VI. Dar seguimiento presupuestal al avance de los programas de seguridad

pública, así como recabar la información correspondiente y rendir los informes
respectivos al Sistema Nacional de Seguridad Pública;

VII. Elaborar reportes periódicos de los avances en la aplicación de los recursos y

logro de metas establecidos en los anexos técnicos relacionados con los
recursos federales para la seguridad pública;

VIII. Las demás que le confieran las disposiciones legales aplicables, el presente

reglamente o le encomiende la persona a cargo de la Dirección.

TÍTULO DÉCIMO
DE LA ENTIDAD PARAESTATAL Y DEL COMITÉ DEL PATRIMONIO INMOBILIARIO

CAPÍTULO ÚNICO

DE LAS ATRIBUCIONES

ARTÍCULO 57.- El Consejo Estatal de Población, como organismo público
descentralizado, llevará a cabo sus funciones en los términos del Acuerdo de Creación
Número 459 emitido por el Gobernador Constitucional del Estado, y sus adiciones y
modificaciones emanadas del Decreto Número 15-01-I-P.O, publicados respectivamente
en el Periódico Oficial del Estado con fechas 29 de febrero de 1984 y 24 de noviembre de
2001.

ARTÍCULO 58.- La Secretaría Técnica del Comité del Patrimonio Inmobiliario se sujetará
en el ejercicio de sus atribuciones y facultades a lo dispuesto por la Ley de Bienes del
Estado de Chihuahua.

TÍTULO DÉCIMO PRIMERO
DEL ÓRGANO INTERNO DE CONTROL

CAPÍTULO ÚNICO

DISPOSICIONES GENERALES

ARTÍCULO 59.- Al frente del Órgano Interno de Control habrá una persona titular, quien
será designada en los términos del artículo 34 fracción XII de la Ley Orgánica del Poder
Ejecutivo del Estado de Chihuahua y dependerá jerárquica y funcionalmente de la

61

dependencia encargada del Control Interno del Poder Ejecutivo, el cual para el ejercicio
de sus facultades podrá auxiliarse por titulares de las áreas de Auditoria e investigación y
la de Substanciación y Resolución, designados en los mismos términos.

ARTÍCULO 60.- Los servidores públicos a que se refiere el artículo anterior ejercerán, en
el ámbito de sus respectivas competencias, las facultades previstas en la Ley General de
Responsabilidades Administrativas, u ordenamiento legal en materia de responsabilidades
administrativas aplicable, así como en el de adquisiciones, arrendamientos y contratación
de servicios o contratación de obra pública y servicios relacionados con la misma
correspondientes, conforme a lo previsto por el Reglamento Interior de la Secretaría de la
Función Pública y demás normatividad aplicable.

ARTÍCULO 61.- Para el debido cumplimiento de sus funciones, la persona titular del
Órgano Interno de Control y de las áreas de Auditoria e Investigación y la Substanciación
y Resolución a que se refiere el Reglamento Interior de la Secretaría de la Función
Pública, contarán con la estructura y apoyo de la Secretaría, así como de los organismos
públicos descentralizados a los cuales se encuentren adscritos.

ARTÍCULO 62.- Las personas titulares del Órgano Interno de Control, así como de las
áreas de Auditoria e Investigación y la de Substanciación y Resolución, serán
competentes para ejercer sus facultades en los organismos públicos descentralizados que
no cuenten con su propio Órgano Interno de Control, con base en las facultades
establecidas en el Reglamento Interior de la Secretaría de la Función Pública.

TÍTULO DÉCIMO SEGUNDO
DISPOSICIONES FINALES

CAPÍTULO ÚNICO

SUPLENCIA DE LOS FUNCIONARIOS

ARTÍCULO 63.- El Secretario será suplido en el ejercicio de sus funciones, durante sus
ausencias temporales cuando no excedan de sesenta días, por el Fiscal General del
Estado, en los términos de la Constitución Política del Estado.

ARTÍCULO 64.- Las ausencias temporales o accidentales de los titulares de las Unidades
Orgánicas de la Secretaría serán suplidas por la persona que el Secretario designe.

ANEXO AL PERIÓDICO OFICIAL Sábado 03 de octubre de 2020.58

61

dependencia encargada del Control Interno del Poder Ejecutivo, el cual para el ejercicio
de sus facultades podrá auxiliarse por titulares de las áreas de Auditoria e investigación y
la de Substanciación y Resolución, designados en los mismos términos.

ARTÍCULO 60.- Los servidores públicos a que se refiere el artículo anterior ejercerán, en
el ámbito de sus respectivas competencias, las facultades previstas en la Ley General de
Responsabilidades Administrativas, u ordenamiento legal en materia de responsabilidades
administrativas aplicable, así como en el de adquisiciones, arrendamientos y contratación
de servicios o contratación de obra pública y servicios relacionados con la misma
correspondientes, conforme a lo previsto por el Reglamento Interior de la Secretaría de la
Función Pública y demás normatividad aplicable.

ARTÍCULO 61.- Para el debido cumplimiento de sus funciones, la persona titular del
Órgano Interno de Control y de las áreas de Auditoria e Investigación y la Substanciación
y Resolución a que se refiere el Reglamento Interior de la Secretaría de la Función
Pública, contarán con la estructura y apoyo de la Secretaría, así como de los organismos
públicos descentralizados a los cuales se encuentren adscritos.

ARTÍCULO 62.- Las personas titulares del Órgano Interno de Control, así como de las
áreas de Auditoria e Investigación y la de Substanciación y Resolución, serán
competentes para ejercer sus facultades en los organismos públicos descentralizados que
no cuenten con su propio Órgano Interno de Control, con base en las facultades
establecidas en el Reglamento Interior de la Secretaría de la Función Pública.

TÍTULO DÉCIMO SEGUNDO
DISPOSICIONES FINALES

CAPÍTULO ÚNICO

SUPLENCIA DE LOS FUNCIONARIOS

ARTÍCULO 63.- El Secretario será suplido en el ejercicio de sus funciones, durante sus
ausencias temporales cuando no excedan de sesenta días, por el Fiscal General del
Estado, en los términos de la Constitución Política del Estado.

ARTÍCULO 64.- Las ausencias temporales o accidentales de los titulares de las Unidades
Orgánicas de la Secretaría serán suplidas por la persona que el Secretario designe.

62

ARTÍCULO 65.- Los Directores y Jefes de Departamento adscritos a una Dirección
General o Subsecretaría, durante su ausencia temporal o accidental, serán sustituidos por
quien el respectivo Director General o Subsecretario designe.

ARTÍCULO 66.- Los Jefes de Departamento u Oficina adscritos a una Dirección, serán
suplidos durante su ausencia temporal o accidental por quien designe el Director
correspondiente.

ARTÍCULO 67.- Cuando las leyes establezcan la manera en que serán suplidos los
titulares de las Unidades Orgánicas, Direcciones, Departamentos y Oficinas, deberá
estarse a lo que dichos ordenamientos dispongan.

ARTÍCULOS TRANSITORIOS

PRIMERO. El presente Acuerdo entrará en vigor el día siguiente al de su publicación en el
Periódico Oficial del Estado.

SEGUNDO. Se abroga el Acuerdo por el que se expide el Reglamento Interior de la
Secretaría General de Gobierno, publicado en el Folleto Anexo al Periódico Oficial del
Estado número 42 del miércoles 25 de mayo de 2011.

TERCERO. Se abrogan los Acuerdos 010 y 060 por los cuales se modifica el Reglamento
mencionado en el artículo previo, publicados en los ejemplares 10 y 60 del Periódico
Oficial del Estado de fechas 4 de febrero de 2012 y 27 de julio de 2013, respectivamente;
así como cualquier disposición que se oponga al contenido del presente instrumento.

CUARTO. Las referencias en materia de gobernación, alcoholes, explosivos, rifas, loterías
y asuntos religiosos, hechas en las leyes, reglamentos, acuerdos u otros ordenamientos
legales al Director General de Gobierno y Transporte, se entenderán realizadas al Director
General de Gobierno.

QUINTO. Las referencias hechas en las leyes, reglamentos, acuerdos u otros
ordenamientos legales a la Subsecretaría de Gobierno en Ciudad Juárez, se entenderán
realizadas a la Subsecretaría de Gobierno.

ANEXO AL PERIÓDICO OFICIAL 59Sábado 03 de octubre de 2020.

62

ARTÍCULO 65.- Los Directores y Jefes de Departamento adscritos a una Dirección
General o Subsecretaría, durante su ausencia temporal o accidental, serán sustituidos por
quien el respectivo Director General o Subsecretario designe.

ARTÍCULO 66.- Los Jefes de Departamento u Oficina adscritos a una Dirección, serán
suplidos durante su ausencia temporal o accidental por quien designe el Director
correspondiente.

ARTÍCULO 67.- Cuando las leyes establezcan la manera en que serán suplidos los
titulares de las Unidades Orgánicas, Direcciones, Departamentos y Oficinas, deberá
estarse a lo que dichos ordenamientos dispongan.

ARTÍCULOS TRANSITORIOS

PRIMERO. El presente Acuerdo entrará en vigor el día siguiente al de su publicación en el
Periódico Oficial del Estado.

SEGUNDO. Se abroga el Acuerdo por el que se expide el Reglamento Interior de la
Secretaría General de Gobierno, publicado en el Folleto Anexo al Periódico Oficial del
Estado número 42 del miércoles 25 de mayo de 2011.

TERCERO. Se abrogan los Acuerdos 010 y 060 por los cuales se modifica el Reglamento
mencionado en el artículo previo, publicados en los ejemplares 10 y 60 del Periódico
Oficial del Estado de fechas 4 de febrero de 2012 y 27 de julio de 2013, respectivamente;
así como cualquier disposición que se oponga al contenido del presente instrumento.

CUARTO. Las referencias en materia de gobernación, alcoholes, explosivos, rifas, loterías
y asuntos religiosos, hechas en las leyes, reglamentos, acuerdos u otros ordenamientos
legales al Director General de Gobierno y Transporte, se entenderán realizadas al Director
General de Gobierno.

QUINTO. Las referencias hechas en las leyes, reglamentos, acuerdos u otros
ordenamientos legales a la Subsecretaría de Gobierno en Ciudad Juárez, se entenderán
realizadas a la Subsecretaría de Gobierno.

63

Dado en la residencia del Poder Ejecutivo, en la ciudad de Chihuahua, Chih., a los dos
días del mes de octubre del año dos mil veinte.

EL GOBERNADOR CONSTITUCIONAL DEL ESTADO

LIC. JAVIER CORRAL JURADO

EL SECRETARIO GENERAL DE GOBIERNO

MTRO. LUIS FERNANDO MESTA SOULÉ

“2020, Por un Nuevo Federalismo Fiscal, Justo y Equitativo”
“2020, Año de la Sanidad Vegetal”

EL GOBERNADOR CONSTITUCIONAL DEL ESTADO. LIC. JAVIER CORRAL JURADO. Rúbrica.
EL SECRETARIO GENERAL DE GOBIERNO. MTRO. LUIS FERNANDO MESTA SOULÉ.
Rúbrica.

ANEXO AL PERIÓDICO OFICIAL Sábado 03 de octubre de 2020.60

