

Primer Informe

de Actividades del Concejo de la Alcaldía en Cuauhtémoc

ÍNDICE

INTRODUCCIÓN	3
NÚMERO DE SESIONES ORDINARIAS Y SOLEMNES REALIZADAS	6
ASISTENCIA A LAS SESIONES ORDINARIAS	7
TEMAS ABORDADOS POR SESIÓN ORDINARIA	
PRIMERA ORDINARIA	13
SEGUNDA ORDINARIA	33
TERCERA ORDINARIA	41
CUARTA ORDINARIA	
QUINTA ORDINARIA	55
SEXTA ORDINARIA	
SÉPTIMA ORDINARIA	67
OCTAVA ORDINARIA	
NOVENA ORDINARIA	73
DÉCIMA ORDINARIA	77
ONCEAVA ORDINARIA	
DOCEAVA ORDINARIA	91
AUDIENCIA PÚBLICA	96
ACTIVIDAD DE LOS CONCEJALES	
AMÉRICA CAÑIZALES ANDRADE	100
ERIKA BARRIENTOS PANTOJA	
ERWIN FRANCISO ARRIOLA DOROTEO	122
JOSÉ RICARDO RODRÍGUEZ LÓPEZ	130
HÉCTOR RAFAEL MÉNDEZ ROSALES	157
MIRIAM BAHENA CORTÉS	161
JUAN MANUEL MARTÍNEZ PÉREZ	168
GRECIA MARIBEL JIMÉNEZ HERNÁNDEZ	172
ANA JOCELYN VILLAGRÁN VILLASANA	
ÓSCAR ABEL FUENTES ROCHA	186

INTRODUCCIÓN

La entrada en vigor de la Constitución Política de la Ciudad de México y la transformación de las Delegaciones a Alcaldías, generó la creación de la figura de los Concejos en cada demarcación territorial.

Dicho órgano colegiado, tiene como funciones la supervisión y evaluación de las acciones de gobierno, el control del ejercicio del gasto público y la aprobación del proyecto de presupuesto de egresos de la Alcaldía.

El Concejo de la Alcaldía Cuauhtémoc, entró legalmente en funciones el 1 de octubre de 2018; momento a partir del cual sus integrantes iniciaron el trabajo conjunto de desarrollo de su normatividad interna, misma que fue discutida y votada en su Primera Sesión Ordinaria, realizada el 16 de noviembre de 2018. En esa misma sesión aprobaron por unanimidad la propuesta del Alcalde y Presidente del Concejo para ocupar la Secretaría Técnica.

Una vez aprobada su normatividad interna y el apoyo técnico para desenvolver sus trabajos, los integrantes del Concejo iniciaron un proceso de discusión, debate y construcción conjunta del Proyecto de Presupuesto de Egresos 2019, en la cual cada uno de los concejales contribuyó a la solidez de la propuesta mediante sus aportaciones basadas en su conocimiento del territorio, las colonias y sus necesidades. Con esa convicción, el 7 de diciembre de 2018, en el marco de la Segunda Sesión Ordinaria, fue aprobado por unanimidad el Proyecto de Presupuesto de Egresos 2019 de la primera Alcaldía en Cuauhtémoc. En esa misma sesión, se aprobó la integración paritaria de las 10 comisiones ordinarias, las cuales se han consolidado como el hilo conductor de los trabajos del Concejo.

Una vez concluida la elaboración del presupuesto, desde el primer día del 2019 el Concejo inició el análisis de la propuesta del Programa Provisional de Gobierno de la Alcaldía; documento que concibe los objetivos prioritarios de la presenta administración y el cual recibió el voto de confianza de los concejales para su aprobación por unanimidad en la Tercera Sesión Ordinaria del 30 de enero del presente año.

Habiendo aprobado los ejes para la gobernabilidad de la demarcación, durante el mes de febrero los concejales se avocaron a la instalación de sus respectivas comisiones; eventos que plasmaron la mística de cada presidente de comisión, así como el profesionalismo y responsabilidad de cada integrante para concretar los trabajos que se traduzcan en la supervisión de las acciones de gobierno. Asimismo, en la Cuarta Sesión Ordinaria del 28 de febrero, se aprobó el Reglamento para el uso de la Silla Ciudadana, colocando al órgano colegiado a la vanguardia al posibilitar a la brevedad el que los vecinos de la Alcaldía ocupen dicho mecanismo de participación ciudadana.

En la Quinta Sesión Ordinaria, realizada el 28 de marzo, el Director General de Administración realizó una presentación sobre las nuevas facultades de la Alcaldía en materia presupuestal, con la finalidad de dotar a los integrantes del órgano colegiado de la información necesaria para ejercer a cabalidad sus facultades de supervisión. De la misma forma, en dicha sesión el Concejo aprobó la Convocatoria para el uso de la Silla Ciudadana, fruto del reglamento en la materia aprobado en la sesión ordinaria anterior. Fue esta la primera sesión donde el pleno del Concejo aprobó la solicitud de una comisión para que un Director General asistiera a la misma para informar a los concejales las acciones realizadas por el área a su cargo.

Durante la Sexta Sesión Ordinaria, realizada el 30 de abril, se votó por primera vez en el pleno el dictamen positivo de una comisión para habilitar participación vecinal en la figura de la Silla Ciudadana. De igual forma, de manera unánime se aprobó el realizar la Primera Audiencia Pública del Concejo, misma que se llevó a cabo el 15 de mayo y en la cual se atendieron a 11 vecinos y colectivos de la demarcación.

El 29 de mayo, en el marco de la Séptima Sesión Ordinaria, el Alcalde y Presidente del Concejo realizó ante los concejales un informe de las acciones de gobierno emprendidas a siete meses de gobierno, misma que expuso previamente en su comparecencia ante el Congreso de la Ciudad de México. También se contó con la participación de un vecino en la figura de la Silla Ciudadana.

La Octava Sesión Ordinaria del 28 de junio evidenció la consolidación del trabajo en comisiones, al aprobar el pleno la comparecencia ante las mismas de las directoras generales de Seguridad Ciudadana y Protección Civil, Derechos Culturales, Recreativos y Educativos; así como el Director General de Desarrollo y Bienestar.

Este mismo ritmo de trabajo en comisiones posibilitó que, en la Novena Sesión Ordinaria del 26 de julio, se aprobaran las comparecencias ante comisiones de la Directora General de Obras y Desarrollo Urbano, la Jefa de la Unidad Departamental de Transparencia, así como del Director General de Gobierno.

La intensidad de actividades de las comisiones, generó que en la Décima Sesión Ordinaria, realizada el 30 de agosto, se aprobaran medidas acordadas con la Dirección de Comunicación Social para difundir con mayor contundencia y regularidad el trabajo de las mismas.

En este marco de fortalecimiento a las facultades del Concejo, en la Onceava Sesión Ordinaria, llevada a cabo el 30 de septiembre, el Director General de Administración rindió un informe sobre el estado de gasto del Presupuesto 2019, mismo que fue aprobado por el órgano colegiado y cuya ejecución ha sido supervisada a través del trabajo de las comisiones. En dicha sesión también fue aprobado por unanimidad el Acuerdo mediante el cual se establecieron las fechas de los informes de actividades del Alcalde, del Concejo, así como de los concejales en lo individual; garantizando el derecho de la ciudadanía a la rendición de cuentas de sus representantes.

Como parte del proceso de aprendizaje y mejora durante el desarrollo de su primer año de actividades, en la Doceava Sesión Ordinaria realizada el 15 de octubre, el Concejo aprobó un nuevo Reglamento Interior, documento que reemplaza a la normatividad aprobada en noviembre de 2018 e integra los distintos lineamientos generados a lo largo del año.

Finalmente, en pleno cumplimiento y respeto a las atribuciones e investidura de este órgano colegiado, el pasado 22 de octubre, en Sesión Solemne, el Alcalde en Cuauhtémoc hizo entrega a cada uno de las y los concejales de un ejemplar del Informe de las acciones y resultados del primer año de esta administración.

A un año de haber entrado en funciones, el Concejo de la Alcaldía Cuauhtémoc se ha consolidado como el órgano de supervisión y acompañamiento a las acciones de gobierno que la demarcación territorial requiere. Inicia su segundo año de actividades con el aprendizaje de doce meses de intenso trabajo y la responsabilidad de estar a la altura de las demandas y retos de la población del corazón del México.

Número de sesiones ordinarias, extraordinarias y solemnes realizadas

Primera Sesión Ordinaria	16 de noviembre de 2018
Segunda Sesión Ordinaria	7 de diciembre de 2018
Tercera Sesión Ordinaria	30 de enero de 2019
Cuarta Sesión Ordinaria	28 de febrero de 2019
Quinta Sesión Ordinaria	28 de marzo de 2019
Sexta Sesión Ordinaria	30 de abril de 2019
Séptima Sesión Ordinaria	29 de mayo de 2019
Octava Sesión Ordinaria	28 de junio de 2019
Novena Sesión Ordinaria	26 de julio de 2019
Décima Sesión Ordinaria	30 de agosto de 2019
Onceava Sesión Ordinaria	30 de septiembre de 2019
Doceava Sesión Ordinaria	15 de octubre de 2019
Sesión Solemne	22 de octubre de 2019

Asistencia de cada integrante a las sesiones ordinarias del Concejo

Primera Sesión Ordinaria 16 de noviembre de 2018

Néstor Núñez López	Asistió
Erika Barrientos Pantoja	Asistió
América Cañizales Andrade	Asistió
Erwin Francisco Arriola Doroteo	Asistió
Miriam Bahena Cortés	Asistió
José Ricardo Rodríguez López	Asistió
Héctor Rafael Méndez Rosales	Asistió
Ana Jocelyn Villagrán Villasana	Asistió
Óscar Abel Fuentes Rocha	Asistió
Juan Manuel Martínez Pérez	Asistió
Grecia Maribel Jiménez Hernández	Asistió

Segunda Sesión Ordinaria 7 de diciembre de 2018

Néstor Núñez López	Asistió
Erika Barrientos Pantoja	Asistió
América Cañizales Andrade	Asistió
Erwin Francisco Arriola Doroteo	Asistió
Miriam Bahena Cortés	Asistió
José Ricardo Rodríguez López	Asistió
Héctor Rafael Méndez Rosales	Asistió
Ana Jocelyn Villagrán Villasana	Asistió
Óscar Abel Fuentes Rocha	Asistió
Juan Manuel Martínez Pérez	Asistió
Grecia Maribel Jiménez Hernández	Asistió

Tercera Sesión Ordinaria 30 de enero de 2019

Néstor Núñez López	Asistió
Erika Barrientos Pantoja	Asistió
América Cañizales Andrade	Asistió
Erwin Francisco Arriola Doroteo	Asistió
Miriam Bahena Cortés	Asistió
José Ricardo Rodríguez López	Asistió
Héctor Rafael Méndez Rosales	Asistió
Ana Jocelyn Villagrán Villasana	Asistió
Óscar Abel Fuentes Rocha	Asistió
Juan Manuel Martínez Pérez	Asistió
Grecia Maribel Jiménez Hernández	Asistió

Cuarta Sesión Ordinaria 28 de febrero de 2019

Néstor Núñez López	Asistió
Erika Barrientos Pantoja	Asistió
América Cañizales Andrade	Asistió
Erwin Francisco Arriola Doroteo	Asistió
Miriam Bahena Cortés	Asistió
José Ricardo Rodríguez López	Asistió
Héctor Rafael Méndez Rosales	Asistió
Ana Jocelyn Villagrán Villasana	Asistió
Óscar Abel Fuentes Rocha	Asistió
Juan Manuel Martínez Pérez	Asistió
Grecia Maribel Jiménez Hernández	Asistió

Quinta Sesión Ordinaria 28 de marzo de 2019

Néstor Núñez López	Asistió
Erika Barrientos Pantoja	Asistió
América Cañizales Andrade	Asistió
Erwin Francisco Arriola Doroteo	Asistió
Miriam Bahena Cortés	Asistió
José Ricardo Rodríguez López	Asistió
Héctor Rafael Méndez Rosales	Asistió
Ana Jocelyn Villagrán Villasana	Asistió
Óscar Abel Fuentes Rocha	Asistió
Juan Manuel Martínez Pérez	Asistió
Grecia Maribel Jiménez Hernández	Asistió

Sexta Sesión Ordinaria 30 de abril de 2019

Néstor Núñez López	Asistió
Erika Barrientos Pantoja	Asistió
América Cañizales Andrade	Asistió
Erwin Francisco Arriola Doroteo	Asistió
Miriam Bahena Cortés	Asistió
José Ricardo Rodríguez López	Asistió
Héctor Rafael Méndez Rosales	Asistió
Ana Jocelyn Villagrán Villasana	Asistió
Óscar Abel Fuentes Rocha	Asistió
Juan Manuel Martínez Pérez	Asistió
Grecia Maribel Jiménez Hernández	No asistió

Séptima Sesión Ordinaria 29 de mayo de 2019

Néstor Núñez López	Asistió
Erika Barrientos Pantoja	Asistió
América Cañizales Andrade	Asistió
Erwin Francisco Arriola Doroteo	Asistió
Miriam Bahena Cortés	Asistió
José Ricardo Rodríguez López	Asistió
Héctor Rafael Méndez Rosales	Asistió
Ana Jocelyn Villagrán Villasana	Asistió
Óscar Abel Fuentes Rocha	Asistió
Juan Manuel Martínez Pérez	Asistió
Grecia Maribel Jiménez Hernández	Asistió

Octava Sesión Ordinaria 28 de junio de 2019

Néstor Núñez López	Asistió
Erika Barrientos Pantoja	No asistió
América Cañizales Andrade	Asistió
Erwin Francisco Arriola Doroteo	Asistió
Miriam Bahena Cortés	Asistió
José Ricardo Rodríguez López	Asistió
Héctor Rafael Méndez Rosales	Asistió
Ana Jocelyn Villagrán Villasana	Asistió
Óscar Abel Fuentes Rocha	No asistió
Juan Manuel Martínez Pérez	Asistió
Grecia Maribel Jiménez Hernández	Asistió

Novena Sesión Ordinaria 26 de julio de 2019

Néstor Núñez López	Asistió
Erika Barrientos Pantoja	Asistió
América Cañizales Andrade	Asistió
Erwin Francisco Arriola Doroteo	Asistió
Miriam Bahena Cortés	Asistió
José Ricardo Rodríguez López	Asistió
Héctor Rafael Méndez Rosales	Asistió
Ana Jocelyn Villagrán Villasana	Asistió
Óscar Abel Fuentes Rocha	Asistió
Juan Manuel Martínez Pérez	Asistió
Grecia Maribel Jiménez Hernández	Asistió

Décima Sesión Ordinaria 30 de agosto de 2019

Néstor Núñez López	Asistió
Erika Barrientos Pantoja	Asistió
América Cañizales Andrade	Asistió
Erwin Francisco Arriola Doroteo	Asistió
Miriam Bahena Cortés	Asistió
José Ricardo Rodríguez López	Asistió
Héctor Rafael Méndez Rosales	Asistió
Ana Jocelyn Villagrán Villasana	Asistió
Óscar Abel Fuentes Rocha	Asistió
Juan Manuel Martínez Pérez	No asistió
Grecia Maribel Jiménez Hernández	Asistió

Onceava Sesión Ordinaria 30 de septiembre de 2019

Néstor Núñez López	Asistió
Erika Barrientos Pantoja	Asistió
América Cañizales Andrade	Asistió
Erwin Francisco Arriola Doroteo	Asistió
Miriam Bahena Cortés	Asistió
José Ricardo Rodríguez López	Asistió
Héctor Rafael Méndez Rosales	Asistió
Ana Jocelyn Villagrán Villasana	Asistió
Óscar Abel Fuentes Rocha	Asistió
Juan Manuel Martínez Pérez	No asistió
Grecia Maribel Jiménez Hernández	No asistió

Doceava Sesión Ordinaria 15 de octubre de 2019

Néstor Núñez López	Asistió
Erika Barrientos Pantoja	Asistió
América Cañizales Andrade	Asistió
Erwin Francisco Arriola Doroteo	Asistió
Miriam Bahena Cortés	Asistió
José Ricardo Rodríguez López	Asistió
Héctor Rafael Méndez Rosales	Asistió
Ana Jocelyn Villagrán Villasana	Asistió
Óscar Abel Fuentes Rocha	Asistió
Juan Manuel Martínez Pérez	Asistió
Grecia Maribel Jiménez Hernández	Asistió

Temas abordados por sesión ordinaria

Asuntos abordados en la Primera Sesión Ordinaria

I. Lista de asistencia y verificación del quórum

Contando con la presencia de la totalidad de los miembros del Concejo, el Presidente marcó el inicio de la sesión a las 16:09 horas.

II. Modificación y aprobación del Orden del Día

El Presidente del Concejo propuso desahogar la propuesta y, en su caso, ratificación del Secretario Técnico, antes que la discusión y, en su caso, aprobación del Reglamento del Concejo.

Habiendo preguntado al pleno la existencia de comentarios respecto a la propuesta, no se presentó observación alguna por parte de los miembros del Concejo, por lo que se sometió a votación las modificaciones propuestas al Orden del Día.

a) Aprobación a la modificación del Orden del Día

En votación económica, con diez votos a favor y uno en contra, se aprobó la modificación del Orden del Día, quedando de la siguiente forma:

- I. Registro de asistencia y declaración de quórum.
- II. Lectura y, en su caso, aprobación de la Orden del Día.
- III. Presentación y, en su caso, ratificación del Secretario Técnico.
- IV. Discusión y, en su caso, aprobación del Reglamento del Concejo.
- V. Clausura de la Sesión.

b) Aprobación del Orden del Día

En votación económica, con diez votos a favor y uno en contra, se aprobó el Orden del Día.

III. Propuesta y, en su caso, ratificación del Secretario Técnico del Concejo

El Presidente del Concejo presentó al Maestro Rodolfo Enrique Castellanos Valderrama como propuesta para ocupar la Secretaría Técnica del órgano colegiado. Tras hacer mención de su trayectoria profesional y académica, resaltó que Rodolfo forma parte de la estructura de la Alcaldía, al desempeñarse como Asesor en la Oficina del Alcalde y, en consecuencia, no se requiere de la creación de una plaza nueva para la Secretaría Técnica.

Por unanimidad, se aprobó el nombramiento del C. Rodolfo Enrique Castellanos Valderrama como Secretario Técnico del Concejo de la Alcaldía Cuauhtémoc.

Sentido de la votación

Néstor Núñez López	A favor
América Cañizales Andrade	A favor
Erwin Francisco Arriola Doroteo	A favor
Miriam Bahena Cortés	A favor
José Ricardo Rodríguez López	A favor
Erika Barrientos Pantoja	A favor
Héctor Rafael Méndez Rosales	A favor
Grecia Maribel Jiménez Hernández	A favor
Juan Manuel Martínez Pérez	A favor
Ana Jocelyn Villagrán Villasana	A favor
Oscar Abel Fuentes Rocha	A favor

IV. Discusión y, en su caso, votación sobre dispensa de lectura de la propuesta de reglamento del Concejo

Para desahogar el punto IV del Orden del Día, el Presidente del Concejo sometió a votación la dispensa de la lectura del proyecto de Reglamento del Concejo.

Néstor Núñez López	Abstención
América Cañizales Andrade	A favor
Erwin Francisco Arriola Doroteo	En contra
Miriam Bahena Cortés	A favor
José Ricardo Rodríguez López	A favor
Erika Barrientos Pantoja	En contra
Héctor Rafael Méndez Rosales	En contra
Grecia Maribel Jiménez Hernández	En contra
Juan Manuel Martínez Pérez	A favor
Ana Jocelyn Villagrán Villasana	En contra
Oscar Abel Fuentes Rocha	En contra

Con cuatro votos a favor, seis en contra y una abstención, el Concejo resolvió no dispensar la lectura, por lo que el Presidente instruyó al Secretario Técnico hacer lectura de la propuesta de reglamento.

- Presentación de reservas a diversos artículos de la propuesta de reglamento del Concejo por parte de los concejales

Las Concejales Ana Villagrán y Grecia Jiménez, así como el Concejal Oscar Abel Fuentes, presentaron reservas al reglamento en el siguiente orden:

Reserva
Artículo 2. Presentada por el Concejal Oscar Abel Fuentes Rocha.
Artículo 3. Presentada por la Concejal Ana Villagrán.
Artículo 5 Fracción VII. Presentada por la Concejal Ana Villagrán.
Artículo 7. Presentada por el Concejal Oscar Abel Fuentes Rocha.
Artículo 8. Presentada por el Concejal Oscar Abel Fuentes Rocha.
Artículo 17 Fracción VIII. Presentada por la Concejal Ana Villagrán.
Artículo 19. Presentada por el Concejal Oscar Abel Fuentes Rocha.
Artículo 40. Presentadas por la Concejales Ana Villagrán y Grecia Jiménez.
Artículo 43. Presentada por la Concejal Grecia Jiménez.
Artículo 61. Presentada por la Concejal Ana Villagrán.
Artículo 69. Presentada por la Concejal Ana Villagrán.
Propuesta para adicionar artículo posterior al artículo 2. Presentada por el
Concejal Oscar Abel Fuentes Rocha.
Reserva del Capítulo 5. Presentada por el Concejal Oscar Abel Fuentes
Rocha.
Propuesta para adicionar capítulo después del artículo 13. Presentada por la
Concejal Ana Villagrán.
Propuesta para adicionar capítulo antes del artículo 18. Presentada por la
Concejal Ana Villagrán.

- Votación en lo general y en lo particular de los artículos no reservados de la propuesta de reglamento del Concejo de la Alcaldía Cuauhtémoc

Sentido de la votación

Néstor Núñez López	A favor
América Cañizales Andrade	A favor
Erwin Francisco Arriola Doroteo	A favor
Miriam Bahena Cortés	A favor
José Ricardo Rodríguez López	A favor
Erika Barrientos Pantoja	A favor
Héctor Rafael Méndez Rosales	A favor
Grecia Maribel Jiménez Hernández	A favor
Juan Manuel Martínez Pérez	A favor
Ana Jocelyn Villagrán Villasana	A favor
Oscar Abel Fuentes Rocha	A favor

- Exposición y propuesta de reserva del Artículo 2 del reglamento por parte del Concejal Oscar Abel Fuentes Rocha

Texto vigente	Propuesta				
El Concejo es el órgano colegiado electo,	El Concejo es el órgano colegiado electo,				
que tiene como funciones la supervisión y	que tiene como funciones la supervisión,				
evaluación de las acciones de gobierno, el	evaluación y difusión de las acciones de				
control del ejercicio del gasto público y la	gobierno, el control del ejercicio del gasto				
aprobación del proyecto de presupuesto de	público y la aprobación del proyecto de				
egresos correspondiente a la Alcaldía, en	presupuesto de egresos correspondiente a				
ningún caso ejercerán funciones de	la Alcaldía, en ningún caso ejercerán				
gobierno, ni de administración pública.	funciones de gobierno, ni de				
	administración pública.				

A solicitud del Presidente, el Secretario Técnico sometió a votación la discusión de la reserva presentada por el Concejal Abel Fuentes Rocha.

Sentido de la votación

Néstor Núñez López	En contra
América Cañizales Andrade	En contra
Erwin Francisco Arriola Doroteo	En contra
Miriam Bahena Cortés	En contra
José Ricardo Rodríguez López	En contra
Erika Barrientos Pantoja	En contra
Héctor Rafael Méndez Rosales	En contra
Grecia Maribel Jiménez Hernández	En contra
Juan Manuel Martínez Pérez	En contra
Ana Jocelyn Villagrán Villasana	A favor
Oscar Abel Fuentes Rocha	A favor

Con nueve votos en contra y dos a favor, la solicitud de discusión de la reserva fue rechazada por los miembros del Concejo.

- Exposición y propuesta de reserva del Artículo 3 del reglamento por parte de la Concejal Ana Jocelyn Villagrán Villasana

Texto vigente	Propuesta
El Concejo se integra por el Alcalde, diez	El Concejo se integra por el Alcalde, diez
Concejales, el Secretario Técnico y	Concejales, el Secretario Técnico y
ciudadanos.	ciudadanos , vía la figura de Silla
	Ciudadana.

A solicitud del Presidente, el Secretario Técnico sometió a votación la discusión de la reserva presentada por la Concejal Ana Jocelyn Villagrán Villasana.

Sentido de la votación

Néstor Núñez López	En contra
América Cañizales Andrade	En contra
Erwin Francisco Arriola Doroteo	En contra
Miriam Bahena Cortés	En contra
José Ricardo Rodríguez López	En contra
Erika Barrientos Pantoja	En contra
Héctor Rafael Méndez Rosales	En contra
Grecia Maribel Jiménez Hernández	En contra
Juan Manuel Martínez Pérez	En contra
Ana Jocelyn Villagrán Villasana	A favor
Oscar Abel Fuentes Rocha	A favor

Con nueve votos en contra y dos a favor, la solicitud de discusión de la reserva fue rechazada por los miembros del Concejo.

- Exposición y propuesta de reserva del Artículo 5, Fracción VII, del reglamento por parte de la Concejal Ana Jocelyn Villagrán Villasana

Texto	Texto vigente					Prop	uesta				
Artículo 5. Para los efectos del presente					Artículo 5. Para los efectos del presente						
Regla	mento se en	tenderá	por:			Regla	amento se en	tenderá	por:		
VII.	Concejal:	Cada	uno	de	los	VII.	Concejal:	Cada	uno	de	los
integr	antes recon	ocidos ei	n el Con	icejo;		integ	rantes recon	ocidos e	en el Co	ncejo,	con
						cons	tancia del l	nstituto	Electo	oral d	le la
						Ciuda	ad de Méxic	0.			

A solicitud del Presidente, el Secretario Técnico sometió a votación la discusión de la reserva presentada por la Concejal Ana Jocelyn Villagrán Villasana.

Sentido de la votación

Néstor Núñez López	En contra
América Cañizales Andrade	En contra
Erwin Francisco Arriola Doroteo	En contra
Miriam Bahena Cortés	En contra
José Ricardo Rodríguez López	En contra
Erika Barrientos Pantoja	En contra
Héctor Rafael Méndez Rosales	En contra
Grecia Maribel Jiménez Hernández	A favor
Juan Manuel Martínez Pérez	En contra
Ana Jocelyn Villagrán Villasana	A favor
Oscar Abel Fuentes Rocha	A favor

Con ocho votos en contra y tres a favor, la solicitud de discusión de la reserva fue rechazada por los miembros del Concejo.

- Exposición y propuesta de reserva del Artículo 7 del reglamento por parte del Concejal Oscar Abel Fuentes Rocha

Texto vigente	Propuesta
Las y los Concejales estarán sujetos a lo	Las y los Concejales estarán sujetos a lo
dispuesto por el párrafo cuarto del artículo	dispuesto por el párrafo cuarto del artículo
5 y artículo 134 de la Constitución Federal.	5 de la Constitución Federal.

A solicitud del Presidente, el Secretario Técnico sometió a votación la discusión de la reserva presentada por el Concejal Oscar Abel Fuentes Rocha.

Néstor Núñez López	En contra
América Cañizales Andrade	En contra
Erwin Francisco Arriola Doroteo	En contra
Miriam Bahena Cortés	En contra
José Ricardo Rodríguez López	En contra
Erika Barrientos Pantoja	En contra
Héctor Rafael Méndez Rosales	En contra
Grecia Maribel Jiménez Hernández	A favor
Juan Manuel Martínez Pérez	En contra
Ana Jocelyn Villagrán Villasana	A favor
Oscar Abel Fuentes Rocha	A favor

Con ocho votos en contra y tres a favor, la solicitud de discusión de la reserva fue rechazada por los miembros del Concejo.

- Exposición y propuesta de reserva del Artículo 8 del reglamento por parte del Concejal Oscar Abel Fuentes Rocha

Agregar dos fracciones al artículo 8 del reglamento

XXII. Será atribución exclusiva del Concejo, actuando como órgano colegiado, definir la estructura orgánica de sus unidades administrativas de apoyo.

XXIII. Para el ejercicio de las funciones de supervisión, evaluación, difusión de las acciones de gobierno, el control del ejercicio del gasto público, el estudio y análisis de los dictámenes de aplicación de procedimientos de legalidad y emisión de instrumentos legales, cada Concejal contará con los recursos necesarios, asesores y apoyo técnico-administrativo que determinen necesarios mediante disposiciones generales con carácter de bando.

A solicitud del Presidente, el Secretario Técnico sometió a votación la discusión de la reserva presentada por el Concejal Oscar Abel Fuentes Rocha.

Néstor Núñez López	En contra
América Cañizales Andrade	En contra
Erwin Francisco Arriola Doroteo	En contra
Miriam Bahena Cortés	En contra
José Ricardo Rodríguez López	En contra
Erika Barrientos Pantoja	En contra
Héctor Rafael Méndez Rosales	En contra
Grecia Maribel Jiménez Hernández	En contra
Juan Manuel Martínez Pérez	En contra
Ana Jocelyn Villagrán Villasana	A favor
Oscar Abel Fuentes Rocha	A favor

Con nueve votos en contra y dos a favor, la solicitud de discusión de la reserva fue rechazada por los miembros del Concejo.

- Exposición y propuesta de reserva del Artículo 17, Fracción VIII, del reglamento por parte de la Concejal Ana Jocelyn Villagrán Villasana

Texto vigente	Propuesta
Artículo 17. El Secretario tendrá las	Retirar la fracción VIII del reglamento.
atribuciones siguientes:	
VIII. Firmar, junto con el Presidente y los	
Concejales los Acuerdos, Resoluciones, y	
Actas aprobadas por el Concejo;	

A solicitud del Presidente, el Secretario Técnico sometió a votación la discusión de la reserva presentada por la Concejal Ana Jocelyn Villagrán Villasana.

Néstor Núñez López	En contra
América Cañizales Andrade	En contra
Erwin Francisco Arriola Doroteo	En contra
Miriam Bahena Cortés	En contra
José Ricardo Rodríguez López	En contra
Erika Barrientos Pantoja	En contra
Héctor Rafael Méndez Rosales	En contra
Grecia Maribel Jiménez Hernández	En contra
Juan Manuel Martínez Pérez	En contra
Ana Jocelyn Villagrán Villasana	A favor
Oscar Abel Fuentes Rocha	A favor

Con nueve votos en contra y dos a favor, la solicitud de discusión de la reserva fue rechazada por los miembros del Concejo.

- Exposición y propuesta de reserva del Artículo 19 del reglamento por parte del Concejal Oscar Abel Fuentes Rocha. El Concejal Fuente Rocha decidió retirar la reserva.
- Exposición y propuesta de reserva del Artículo 40 del reglamento por parte de las Concejales Grecia Maribel Jiménez Hernández y Ana Jocelyn Villagrán Villasana.

Propuesta de la Concejal Grecia Maribel Jiménez Hernández:

Texto vigente	Propuesta
Los integrantes del Concejo sólo podrán	Los integrantes del Concejo sólo podrán
hacer uso de la palabra cuando así se la	hacer uso de la palabra cuando ésta les sea
otorgue quien presida la sesión.	concedida de acuerdo a la lista de
	oradores inscritos en el debate.

La Concejal Ana Jocelyn Villagrán Villasana dejó constancia de su reserva:

"Desde las mesas de trabajo fui muy clara en puntualizar que no me gusta la redacción en la que viene orientada el artículo por considerarla restrictiva. Al ser un órgano deliberativo, limita la manera en la que se distribuye el uso de la palabra de los integrantes."

A solicitud del Presidente, el Secretario Técnico sometió a votación la discusión de las reservas presentadas por las Concejales Grecia Maribel Jiménez Hernández y Ana Jocelyn Villagrán Villasana.

Sentido de la votación

Néstor Núñez López	A favor
América Cañizales Andrade	A favor
Erwin Francisco Arriola Doroteo	A favor
Miriam Bahena Cortés	A favor
José Ricardo Rodríguez López	A favor
Erika Barrientos Pantoja	A favor
Héctor Rafael Méndez Rosales	A favor
Grecia Maribel Jiménez Hernández	A favor
Juan Manuel Martínez Pérez	A favor
Ana Jocelyn Villagrán Villasana	A favor
Oscar Abel Fuentes Rocha	A favor

Con once votos a favor, la solicitud de discusión de las reservas fue aprobada por los miembros del Concejo.

 Discusión de las reservas al Artículo 40 del reglamento presentadas por las Concejales Grecia Maribel Jiménez Hernández y Ana Jocelyn Villagrán Villasana. La Concejal Villagrán Villasana manifestó su preferencia por el texto propuesto por la Concejal Jiménez Hernández.

A solicitud del Presidente, el Secretario Técnico sometió a votación del Concejo la modificación al Artículo 40 planteado por la Concejal Grecia Maribel Jiménez Hernández.

Sentido de la votación

Néstor Núñez López	A favor
América Cañizales Andrade	A favor
Erwin Francisco Arriola Doroteo	A favor
Miriam Bahena Cortés	A favor
José Ricardo Rodríguez López	A favor
Erika Barrientos Pantoja	A favor
Héctor Rafael Méndez Rosales	A favor
Grecia Maribel Jiménez Hernández	A favor
Juan Manuel Martínez Pérez	A favor
Ana Jocelyn Villagrán Villasana	A favor
Oscar Abel Fuentes Rocha	A favor

Con once votos a favor, la modificación fue aprobada por los miembros del Concejo.

Exposición y propuesta de reserva del Artículo 43 del reglamento por parte de la Concejal Grecia Maribel Jiménez Hernández

Propuesta de la Concejal Grecia Maribel Jiménez Hernández:

Texto vigente

Artículo 43. Las mociones serán realizadas por el Presidente del Concejo o por el Secretario Técnico del Concejo, con o sin previa solicitud de alguno de los integrantes del Concejo, y podrán ser de:

- I. Orden: Es la petición que se hace al integrante del Concejo para que se guarde silencio, se mantenga la compostura, se cumpla este reglamento y en general, se corrija cualquier otra situación que signifique una falta de respeto al orador o una alteración del desarrollo de la Sesión.
- II. Apego al tema: La moción de apego al tema es el llamado al integrante del Concejo cuando éste divague, se aparte del tema o refiera asuntos distintos, para que se ciña a la materia que motive la discusión.
- III. Cuestionamiento al orador: Es la petición que se hace a quien esté en uso de la palabra durante la discusión, para que admita una pregunta.
- IV. Alusiones personales: Procede cuando, en el curso de la discusión, haya sido mencionado implícita o explícitamente por el orador algún integrante del Concejo. Las menciones a personas morales, grupos, partidos o gobiernos no se considerarán como una alusión personal.

Propuesta

Artículo 43. Las mociones serán realizadas por el Presidente del Concejo o por el Secretario Técnico del Concejo, con o sin previa solicitud de alguno de los integrantes del Concejo, y podrán ser de:

- I. Orden: Es la petición que se hace al integrante del Concejo para que se guarde silencio, se mantenga la compostura, se cumpla este reglamento y en general, se corrija cualquier otra situación que signifique una falta de respeto al orador o una alteración del desarrollo de la Sesión.
- II. Apego al tema: La moción de apego al tema es el llamado al integrante del Concejo cuando éste divague, se aparte del tema o refiera asuntos distintos, para que se ciña a la materia que motive la discusión.
- III. Cuestionamiento al orador: Es la petición que se hace a quien esté en uso de la palabra durante la discusión, para que admita una pregunta.
- IV. Alusiones personales: Procede cuando, en el curso de la discusión, haya sido mencionado implícita o explícitamente por el orador algún integrante del Concejo. Las menciones a personas morales, grupos, partidos o gobiernos no se considerarán como una alusión personal.
- V. Procedimiento: Tiene como objeto el reclamo de las decisiones y resoluciones que toma la persona que preside la sesión del Concejo, toda vez

que se aparta de lo dispuesto en este
reglamento.

A solicitud del Presidente, el Secretario Técnico sometió a votación la discusión de la reserva presentada por la Concejal Grecia Maribel Jiménez Hernández.

Sentido de la votación

Néstor Núñez López	A favor
América Cañizales Andrade	A favor
Erwin Francisco Arriola Doroteo	A favor
Miriam Bahena Cortés	A favor
José Ricardo Rodríguez López	A favor
Erika Barrientos Pantoja	A favor
Héctor Rafael Méndez Rosales	A favor
Grecia Maribel Jiménez Hernández	A favor
Juan Manuel Martínez Pérez	A favor
Ana Jocelyn Villagrán Villasana	A favor
Oscar Abel Fuentes Rocha	A favor

Con once votos a favor, la solicitud de discusión de la reserva fue aprobada por los miembros del Concejo.

- Discusión de la reserva al Artículo 43 del reglamento presentada por la Concejal Grecia Maribel Jiménez Hernández

A solicitud del Presidente, el Secretario Técnico sometió a votación del Concejo la modificación al Artículo 43 planteado por la Concejal Grecia Maribel Jiménez Hernández.

Sentido de la votación

Néstor Núñez López	A favor
América Cañizales Andrade	A favor
Erwin Francisco Arriola Doroteo	A favor
Miriam Bahena Cortés	A favor
José Ricardo Rodríguez López	A favor
Erika Barrientos Pantoja	A favor
Héctor Rafael Méndez Rosales	A favor
Grecia Maribel Jiménez Hernández	A favor
Juan Manuel Martínez Pérez	A favor
Ana Jocelyn Villagrán Villasana	A favor
Oscar Abel Fuentes Rocha	A favor

Con once votos a favor, la modificación fue aprobada por los miembros del Concejo.

- Exposición y propuesta de reserva del Artículo 61 del reglamento por parte de la Concejal Ana Jocelyn Villagrán Villasana

Texto vigente	Propuesta
Artículo 61. El Concejo contará con las	Artículo 61. El Concejo contará con las
Comisiones Ordinarias siguientes:	Comisiones Ordinarias siguientes:
I. Gobierno;	I. Gobierno;
II. Asuntos Jurídicos;	II. Asuntos Jurídicos;
III. Administración;	III. Administración;
IV. Obras y Desarrollo Urbano;	IV. Obras y Desarrollo Urbano;
V. Servicios Urbanos;	V. Servicios Urbanos;
VI. Desarrollo y Bienestar;	VI. Desarrollo y Bienestar;
VII. Seguridad Ciudadana y Protección	VII. Seguridad Ciudadana y Protección
Civil;	Civil;
VIII. Cultura y Educación;	VIII. Cultura y Educación;
IX. Participación Ciudadana y	IX. Participación Ciudadana y
Presupuesto Participativo;	Presupuesto Participativo;
X. Coordinación de Territoriales.	X. Fomento a la Equidad de Género

A solicitud del Presidente, el Secretario Técnico sometió a votación la discusión de la reserva presentada por la Concejal Ana Jocelyn Villagrán Villasana.

Sentido de la votación

Néstor Núñez López	En contra
América Cañizales Andrade	En contra
Erwin Francisco Arriola Doroteo	En contra
Miriam Bahena Cortés	En contra
José Ricardo Rodríguez López	En contra
Erika Barrientos Pantoja	En contra
Héctor Rafael Méndez Rosales	En contra
Grecia Maribel Jiménez Hernández	En contra
Juan Manuel Martínez Pérez	En contra
Ana Jocelyn Villagrán Villasana	A favor
Oscar Abel Fuentes Rocha	A favor

Con nueve votos en contra y dos a favor, la solicitud de discusión de la reserva fue rechazada por los miembros del Concejo.

- Exposición y propuesta de reserva del Artículo 69 del reglamento por parte de la Concejal Ana Jocelyn Villagrán Villasana

Texto vigente	Propuesta
Es facultad del Concejo reformar o	- El proceso de reforma al presente
adicionar el contenido del presente	reglamento podrá iniciarse
Reglamento cuando se requiera.	mediante iniciativa que presente
	el Presidente del Concejo, o
	cualquiera de sus integrantes.
	- Si se presentara una propuesta de
	modificación, será la Secretaría
	Técnica la encargada de formular
	el dictamen correspondiente, el
	cual será remitido al pleno para
	su discusión y, en su caso,
	aprobación. La aprobación de las
	reformas al presente reglamento
	requerirán de la mayoría
	calificada del pleno.
	- Este reglamento no podrá
	modificarse mediante acuerdos
	del Concejo.

A solicitud del Presidente, el Secretario Técnico sometió a votación la discusión de la reserva presentada por la Concejal Ana Jocelyn Villagrán Villasana.

Sentido de la votación

Néstor Núñez López	En contra
América Cañizales Andrade	En contra
Erwin Francisco Arriola Doroteo	En contra
Miriam Bahena Cortés	En contra
José Ricardo Rodríguez López	En contra
Erika Barrientos Pantoja	En contra
Héctor Rafael Méndez Rosales	En contra
Grecia Maribel Jiménez Hernández	En contra
Juan Manuel Martínez Pérez	En contra
Ana Jocelyn Villagrán Villasana	A favor
Oscar Abel Fuentes Rocha	A favor

Con nueve votos en contra y dos a favor, la solicitud de discusión de la reserva fue rechazada por los miembros del Concejo.

- Exposición y propuesta de reserva de adicionar un artículo después del artículo 2 vigente a solicitud del Concejal Oscar Abel Fuentes Rocha. El Concejal Fuentes Rocha decidió retirar la reserva.
- Exposición y propuesta de reserva del Capítulo V del reglamento vigente por parte del Concejal Oscar Abel Fuentes Rocha. El Concejal solicita la creación de nuevos artículos referentes al Presupuesto del Concejo.

Propuesta de artículos

- En el presupuesto de la Alcaldía Cuauhtémoc se considerará una partida específica para el debido cumplimiento de las obligaciones y el ejercicio de las atribuciones asignadas al Concejo, misma que no podrá ser inferior al 4% del presupuesto de la demarcación territorial.
- La administración del presupuesto asignado del Concejo corresponde al Titular de la Unidad Administrativa que designe el Concejo. Los recursos públicos asignados, serán ejercidos por el Concejo con oportunidad y mediante calendarios públicos de ministración.
- El Concejo se encuentra sujeto al control interno y externo que prevén el artículo 122 de la Constitución Federal, la constitución local y las leyes que de ella emanan y en todo momento apoyará los trabajos de fiscalización superior que, de forma fundada y motivada, realicen la Secretaría encargada del control interno y la Auditoría Superior de la Ciudad de México.
- El presupuesto asignado al Concejo, no podrá ser menor en términos porcentuales, a lo que éste representó en el ejercicio fiscal inmediato anterior, respecto al presupuesto total de la Alcaldía Cuauhtémoc.
- El ejercicio del presupuesto asignado para el funcionamiento del Concejo no podrá ser sujeto de condicionamiento político.

A solicitud del Presidente, el Secretario Técnico sometió a votación la discusión de la reserva presentada por el Concejal Oscar Abel Fuentes Rocha.

Néstor Núñez López	En contra
América Cañizales Andrade	En contra
Erwin Francisco Arriola Doroteo	En contra
Miriam Bahena Cortés	En contra
José Ricardo Rodríguez López	En contra
Erika Barrientos Pantoja	En contra
Héctor Rafael Méndez Rosales	En contra
Grecia Maribel Jiménez Hernández	A favor
Juan Manuel Martínez Pérez	En contra
Ana Jocelyn Villagrán Villasana	A favor
Oscar Abel Fuentes Rocha	A favor

Con ocho votos en contra y tres a favor, la solicitud de discusión de la reserva fue rechazada por los miembros del Concejo.

- Exposición y propuesta de reserva de modificar el título del Capítulo III, así como el título y contenido del Artículo 13 del reglamento vigente por parte de la Concejal Ana Jocelyn Villagrán Villasana

Texto vigente	Propuesta
CAPÍTULO III	CAPÍTULO III
DE LAS OBLIGACIONES DE LOS	DE LOS DERECHOS DE LOS CONCEJALES
CONCEJALES	Artículo 13. Son derechos de las y los
Artículo 13. Son obligaciones de los	Concejales:
Concejales:	I. Presentar propuestas ante el
I. Asistir a las sesiones del Concejo,	pleno del Concejo o sus
debiendo justificar por escrito las ausencias	comisiones.
en aquéllas a las que no asista;	II. Participar de manera
II. Emitir voz y voto en cada sesión del	deliberativa con voz y voto en las
Concejo, asentando en el acta los	sesiones, reuniones, debates,
argumentos en favor o en contra y	discusiones, votaciones y
anexando, en su caso, las pruebas	cualquier evento o reunión para
documentales que considere pertinentes;	los que se encuentren facultados
III. Presentar el informe anual de sus	ante el Concejo y sus espacios de
actividades que será difundido y publicado	deliberación.
para conocimiento de las y los ciudadanos,	
que deberá ser incluido en el informe anual	III. Formar parte de las decisiones

del Concejo, en términos del reglamento del		del Concejo.
Concejo.	IV.	Ser electo o designado para
		participar en eventos, foros,
		consultas, reuniones y
		ceremonias dentro de la Alcaldía.
	V.	Solicitar a las autoridades la
		información necesaria para el
		mejor desarrollo de sus
		funciones como un derecho.
	VI.	Gestionar ante los titulares de las
		unidades administrativas de la
		Alcaldía, a través de la Secretaría
		Técnica, la atención de
		peticiones y solicitudes de
		gestión que se le formulen de
		acuerdo a la representación que
		ostenta.
	VII.	Contar con identificación oficial
		que acredite su cargo.
	VIII.	Disponer de los recursos
		materiales y hacer uso del
		espacio físico que le haya sido
		asignado para el desempeño de
		su encargo.
	IX.	Recibir la remuneración que se
		ha establecido para su encargo.
	X.	Solicitar por escrito las licencias
		correspondientes ante el
		Secretario Técnico para su
		trámite en los tiempos que
		establece la legislación aplicable.
	XI.	Las demás que establezca la
		Constitución y la legislación

A solicitud del Presidente, el Secretario Técnico sometió a votación la discusión de la reserva presentada por la Concejal Ana Jocelyn Villagrán Villasana.

aplicable.

Néstor Núñez López	En contra
América Cañizales Andrade	En contra
Erwin Francisco Arriola Doroteo	En contra
Miriam Bahena Cortés	En contra
José Ricardo Rodríguez López	En contra
Erika Barrientos Pantoja	En contra
Héctor Rafael Méndez Rosales	En contra
Grecia Maribel Jiménez Hernández	En contra
Juan Manuel Martínez Pérez	En contra
Ana Jocelyn Villagrán Villasana	A favor
Oscar Abel Fuentes Rocha	A favor

Con nueve votos en contra y dos a favor, la solicitud de discusión de la reserva fue rechazada por los miembros del Concejo.

- Exposición y propuesta de reserva de adicionar un capítulo antes del artículo 18 vigente a solicitud de la Concejal Ana Jocelyn Villagrán Villasana. La Concejal Villagrán hizo uso de la palabra para exponer al resto de las y los Concejales las facultades que le confiere la Ley de Alcaldías al órgano colegiado en materia de supervisión y evaluación de las acciones de gobierno, control del ejercicio del gasto público, así como en materia de aprobación del proyecto de presupuesto de egresos de la Alcaldía en términos de las leyes aplicables.

A solicitud del Presidente, el Secretario Técnico sometió a votación la discusión de la reserva presentada por la Concejal Ana Jocelyn Villagrán Villasana.

Sentido de la votación

Néstor Núñez López	En contra
América Cañizales Andrade	En contra
Erwin Francisco Arriola Doroteo	En contra
Miriam Bahena Cortés	En contra
José Ricardo Rodríguez López	En contra
Erika Barrientos Pantoja	En contra
Héctor Rafael Méndez Rosales	En contra
Grecia Maribel Jiménez Hernández	En contra

Juan Manuel Martínez Pérez	En contra
Ana Jocelyn Villagrán Villasana	A favor
Oscar Abel Fuentes Rocha	A favor

Con nueve votos en contra y dos a favor, la solicitud de discusión de la reserva fue rechazada por los miembros del Concejo.

Posterior a la votación, las Concejales Erika Barrientos Pantoja, América Cañizales Andrade y Ana Jocelyn Villagrán Villasana hicieron uso de la palabra para intercambiar impresiones respecto al reglamento y alusiones personales.

- Votación de los artículos reservados conforme fueron acordados por el Concejo

Sentido de la votación

Néstor Núñez López	A favor
América Cañizales Andrade	A favor
Erwin Francisco Arriola Doroteo	A favor
Miriam Bahena Cortés	A favor
José Ricardo Rodríguez López	A favor
Erika Barrientos Pantoja	A favor
Héctor Rafael Méndez Rosales	A favor
Grecia Maribel Jiménez Hernández	A favor
Juan Manuel Martínez Pérez	A favor
Ana Jocelyn Villagrán Villasana	En contra
Oscar Abel Fuentes Rocha	En contra

Con nueve votos a favor y dos en contra, se aprobaron los artículos que habían quedado reservados, concluyendo así la aprobación en su totalidad del Reglamento del Concejo de la Alcaldía en Cuauhtémoc.

Pronunciamiento del Presidente del Concejo para, a través de la Secretaría Técnica, solicitar la opinión técnica de la Consejería Jurídica del Gobierno de la Ciudad de México, así como de la Dirección General de Asuntos Jurídicos y Servicios Legales de la Alcaldía de Cuauhtémoc para el análisis y, en su caso, inclusión de las observaciones al reglamento realizadas durante la sesión que aseguren la debida correspondencia con la normatividad vigente.

Asuntos abordados en la Segunda Sesión Ordinaria

I. Lista de asistencia y verificación del quórum

Contando con la presencia de la totalidad de los miembros del Concejo, el Presidente marcó el inicio de la sesión a las 12:06 horas.

II. Lectura y, en su caso, aprobación del Orden del Día

Por instrucción del Presidente del Concejo, el Secretario Técnico dio lectura de la Orden del Día de la sesión, misma que posteriormente fue aprobada por unanimidad en votación económica.

III. Lectura, discusión y, en su caso, aprobación del Acta de la Primera Sesión Ordinaria

a) Dispensa de la lectura del Acta de la Primera Sesión Ordinaria del Concejo de la Alcaldía en Cuauhtémoc

Por instrucción del Presidente del Concejo, el Secretario Técnico sometió a votación la dispensa de la lectura del Acta de la Primera Sesión Ordinaria, misma que fue aprobada por unanimidad en votación económica.

b) Discusión con respecto al Acta de la Primera Sesión Ordinaria del Concejo de la Alcaldía en Cuauhtémoc

El Presidente del Concejo abrió la discusión relativa al Acta de la Primera Sesión Ordinaria. No habiendo solicitudes para hacer uso de la palabra por integrante alguno del órgano colegiado, se dio por agotado el punto.

c) Aprobación del Acta de la Primera Sesión Ordinaria del Concejo de la Alcaldía en Cuauhtémoc

Por instrucción del Presidente del Concejo, el Secretario Técnico sometió a votación económica la aprobación del Acta de la Primera Sesión Ordinaria del Concejo de la Alcaldía en Cuauhtémoc, misma que fue aprobada por unanimidad.

IV. Discusión y, en su caso, aprobación del Proyecto de Presupuesto de Egresos 2019

a) Presentación del Proyecto de Presupuesto de Egresos 2019 de la Alcaldía en Cuauhtémoc

El Director General de Administración, Lic. Salvador Loyo Arechandieta, realizó una presentación al Concejo sobre el Proyecto de Presupuesto de Egresos 2019 de la Alcaldía en Cuauhtémoc.

b) Discusión del Proyecto de Presupuesto de Egresos 2019 de la Alcaldía en Cuauhtémoc

El Presidente del Concejo abrió una ronda de participaciones respecto del Proyecto de Presupuesto; ningún miembro del órgano colegiado hizo uso de la palabra.

Acto seguido, el Presidente planteó que la votación del Proyecto de Presupuesto se realizará en cuatro momentos: 1) Módulo correspondiente a la integración por resultados, 2) Partidas consolidadas del Módulo de Integración Financiera, 3) Capítulos 1000 al 4000, correspondientes al gasto corriente del Módulo de Integración Financiera, y 4) Capítulos 5000 y 6000, correspondientes al gasto en inversión del Módulo de Integración Financiera.

c) Votación nominal del Módulo correspondiente a la Integración por Resultados del Proyecto de Presupuesto de Egresos 2019 de la Alcaldía en Cuauhtémoc

Sentido de la votación

Néstor Núñez López	A favor
América Cañizales Andrade	A favor
Erwin Francisco Arriola Doroteo	A favor
Miriam Bahena Cortés	A favor
José Ricardo Rodríguez López	A favor
Erika Barrientos Pantoja	A favor
Héctor Rafael Méndez Rosales	A favor
Grecia Maribel Jiménez Hernández	A favor
Juan Manuel Martínez Pérez	A favor

Ana Jocelyn Villagrán Villasana	A favor
Óscar Abel Fuentes Rocha	A favor

Por unanimidad, el Concejo aprobó el Módulo correspondiente a la Integración por Resultados del Proyecto de Presupuesto de Egresos 2019 de la Alcaldía en Cuauhtémoc.

d) Votación nominal de las partidas consolidadas del Módulo de Integración Financiera del Proyecto de Presupuesto de Egresos 2019 de la Alcaldía en Cuauhtémoc

Sentido de la votación

Néstor Núñez López	A favor
América Cañizales Andrade	A favor
Erwin Francisco Arriola Doroteo	A favor
Miriam Bahena Cortés	A favor
José Ricardo Rodríguez López	A favor
Erika Barrientos Pantoja	A favor
Héctor Rafael Méndez Rosales	A favor
Grecia Maribel Jiménez Hernández	A favor
Juan Manuel Martínez Pérez	A favor
Ana Jocelyn Villagrán Villasana	A favor
Óscar Abel Fuentes Rocha	A favor

Por unanimidad, el Concejo aprobó las partidas consolidadas del Módulo de Integración Financiera del Proyecto de Presupuesto de Egresos 2019 de la Alcaldía en Cuauhtémoc.

e) Votación nominal de los capítulos 1000 al 4000, correspondientes al gasto corriente del Módulo de Integración Financiera del Proyecto de Presupuesto de Egresos 2019 de la Alcaldía en Cuauhtémoc

Sentido de la votación

Néstor Núñez López	A favor
América Cañizales Andrade	A favor
Erwin Francisco Arriola Doroteo	A favor
Miriam Bahena Cortés	A favor
José Ricardo Rodríguez López	A favor
Erika Barrientos Pantoja	A favor
Héctor Rafael Méndez Rosales	A favor
Grecia Maribel Jiménez Hernández	A favor
Juan Manuel Martínez Pérez	A favor
Ana Jocelyn Villagrán Villasana	A favor
Óscar Abel Fuentes Rocha	A favor

Por unanimidad, el Concejo aprobó los capítulos 1000 al 4000, correspondientes al gasto corriente del Módulo de Integración Financiera del Proyecto de Presupuesto de Egresos 2019 de la Alcaldía en Cuauhtémoc.

f) Votación nominal de los capítulos 5000 y 6000, correspondientes al gasto en inversión del Módulo de Integración Financiera del Proyecto de Presupuesto de Egresos 2019 de la Alcaldía en Cuauhtémoc

Sentido de la votación

Néstor Núñez López	A favor
América Cañizales Andrade	A favor
Erwin Francisco Arriola Doroteo	A favor
Miriam Bahena Cortés	A favor
José Ricardo Rodríguez López	A favor
Erika Barrientos Pantoja	A favor
Héctor Rafael Méndez Rosales	A favor
Grecia Maribel Jiménez Hernández	A favor
Juan Manuel Martínez Pérez	A favor
Ana Jocelyn Villagrán Villasana	A favor
Óscar Abel Fuentes Rocha	A favor

Por unanimidad, el Concejo aprobó los capítulos 5000 y 6000, correspondientes al gasto en inversión del Módulo de Integración Financiera del Proyecto de Presupuesto de Egresos 2019 de la Alcaldía en Cuauhtémoc.

- V. Discusión y, en su caso, aprobación de la propuesta para reformar el Artículo 61 del Reglamento Interior, en relación al número y temática de las Comisiones Ordinarias
 - a) El Presidente del Concejo abrió una ronda de participaciones respecto al proyecto de reforma al Artículo 61 del Reglamento Interior; la Concejal América Cañizales Andrade hizo uso de la palabra
 - b) Votación nominal de la propuesta para reformar el Artículo 61 del Reglamento Interior, en relación al número y temática de las Comisiones Ordinarias

Sentido de la votación

Néstor Núñez López	A favor
América Cañizales Andrade	A favor
Erwin Francisco Arriola Doroteo	A favor
Miriam Bahena Cortés	A favor
José Ricardo Rodríguez López	A favor
Erika Barrientos Pantoja	A favor
Héctor Rafael Méndez Rosales	A favor
Grecia Maribel Jiménez Hernández	A favor
Juan Manuel Martínez Pérez	A favor
Ana Jocelyn Villagrán Villasana	A favor
Oscar Abel Fuentes Rocha	A favor

Por unanimidad, el Concejo aprobó la propuesta de reforma al Artículo 61 del Reglamento Interior, en relación al número y temática de las Comisiones Ordinarias, quedando el texto de la siguiente forma:

Texto pr	evio	Texto aprobado y v	igente
Artículo	61. El Concejo contará con las	Artículo 61. El Co	ncejo contará con las
Comision	es Ordinarias siguientes:	Comisiones Ordinari	as siguientes:
I.	Gobierno;	I. Gobierno;	
II.	Asuntos Jurídicos;	II. Asuntos Ju	ırídicos;
III.	Administración;	III. Administr	ación;
IV.	Obras y Desarrollo Urbano;	IV. Obras y Do	esarrollo Urbano;
V.	Servicios Urbanos;	V. Servicios l	Jrbanos;
VI.	Desarrollo y Bienestar;	VI. Desarrollo	y Bienestar;
VII.	Seguridad Ciudadana y	VII. Seguridad	Ciudadana y
	Protección Civil;	Protección	n Civil;
VIII.	Cultura y Educación;	VIII. Cultura y l	Educación;
IX.	Participación Ciudadana y	IX. Equidad y	Género;
	Presupuesto Participativo;	X. Transpar	encia.
X.	Coordinación de Territoriales.		
		Cada Concejal p	odrá participar en un
		máximo de cuatr	o comisiones.

- VI. Discusión y, en su caso, aprobación de la propuesta de integración de Comisiones Ordinarias
 - a) Por instrucción del Presidente del Concejo, el Secretario Técnico dio lectura a la propuesta única de integración de Comisiones Ordinarias de trabajo del Concejo de la Alcaldía en Cuauhtémoc:

COMISIONES	TITULARES	INTEGRANTES	INTEGRANTES	INTEGRANTES
OBRAS	Erika	Juan Manuel	Óscar Abel	América Cañizales
	Barrientos	Martínez	Fuentes	
SERVICIOS	Juan Manuel	Erika	Erwin Arriola	Ana J. Villagrán
URNANOS	Martínez	Barrientos		
ADMINISTRACIÓN	América	Erwin Arriola	Ana J. Villagrán	J. Ricardo
	Cañizales			Rodríguez
GOBIERNO	Erwin	Grecia Jiménez	Miriam Bahena	Juan Manuel
	Arriola			Martínez
JURÍDICO	Grecia	Erwin Arriola	Juan Manuel	Erika Barrientos
	Jiménez		Martínez	
DESARROLLO Y	J. Ricardo	Grecia Jiménez	Héctor Méndez	Ana J. Villagrán
BIENESTAR	Rodríguez			
CULTURA	Miriam	J. Ricardo	América	Héctor Méndez
	Bahena	Rodríguez	Cañizales	
SEGURIDAD	Héctor	Grecia Jiménez	Óscar Abel	Miriam Bahena
CIUDADANA	Méndez		Fuentes	
EQUIDAD Y	Ana J.	J. Ricardo	Miriam Bahena	Óscar Abel
GÉNERO	Villagrán	Rodríguez		Fuentes
TRANSPARENCIA	Óscar Abel	Erika	Héctor Méndez	América Cañizales
	Fuentes	Barrientos		

b) El Presidente del Concejo abrió una ronda de participaciones respecto a la propuesta única de integración de Comisiones Ordinarias; los Concejales Óscar Abel Fuentes, Erika Barrientos y Erwin Arriola hicieron uso de la palabra

c) Votación nominal de la propuesta única de integración de Comisiones Ordinarias

Sentido de la votación

Néstor Núñez López	A favor
América Cañizales Andrade	A favor
Erwin Francisco Arriola Doroteo	A favor
Miriam Bahena Cortés	A favor
José Ricardo Rodríguez López	A favor
Erika Barrientos Pantoja	A favor
Héctor Rafael Méndez Rosales	A favor
Grecia Maribel Jiménez Hernández	A favor
Juan Manuel Martínez Pérez	A favor
Ana Jocelyn Villagrán Villasana	A favor
Oscar Abel Fuentes Rocha	A favor

Por unanimidad, el Concejo aprobó la propuesta única de integración de Comisiones Ordinarias de trabajo.

d) El Presidente del Concejo hizo un exhorto al Diputado Temístocles Villanueva para que, en su calidad de representante popular del Distrito IX local, verbalice en la discusión del Presupuesto 2019 que llevará a cabo el Congreso de la Ciudad de México, las condiciones únicas y extraordinarias que vive la Alcaldía Cuauhtémoc, al tener una población flotante diaria de entre cuatro y cinco millones de personas. Asimismo, la Concejal Ana J. Villagrán hizo uso de la palabra

Asuntos abordados en la Tercera Sesión Ordinaria

I. Registro de asistencia y verificación del quórum.

Contando con la presencia de la totalidad de los miembros del Concejo, el Presidente marcó el inicio de la sesión a las 16:04 horas.

II. Lectura y, en su caso, aprobación del Orden del Día

Por instrucción del Presidente del Concejo, el Secretario Técnico dio lectura de la Orden del Día de la sesión, misma que posteriormente fue aprobada por unanimidad en votación económica.

- III. Lectura, discusión y, en su caso, aprobación del Acta de la Primera Sesión Ordinaria
 - a) Dispensa de la lectura del Acta de la Segunda Sesión Ordinaria del Concejo de la Alcaldía en Cuauhtémoc

Por instrucción del Presidente del Concejo, el Secretario Técnico sometió a votación la dispensa de la lectura del Acta de la Segunda Sesión Ordinaria, misma que fue aprobada por unanimidad en votación económica.

b) Discusión con respecto al Acta de la Segunda Sesión Ordinaria del Concejo de la Alcaldía en Cuauhtémoc

El Presidente del Concejo abrió la discusión relativa al Acta de la Segunda Sesión Ordinaria. No habiendo solicitudes para hacer uso de la palabra por integrante alguno del órgano colegiado, se dio por agotado el punto.

c) Aprobación del Acta de la Segunda Sesión Ordinaria del Concejo de la Alcaldía en Cuauhtémoc

Por instrucción del Presidente del Concejo, el Secretario Técnico sometió a votación económica la aprobación del Acta de la Segunda Sesión Ordinaria del Concejo de la Alcaldía en Cuauhtémoc, misma que fue aprobada por unanimidad.

- IV. Discusión y, en su caso, aprobación del Programa de Gobierno de la Alcaldía en Cuauhtémoc
 - a) Palabras del Alcalde en Cuauhtémoc, Néstor Núñez López, en relación al Programa de Gobierno

El Alcalde en Cuauhtémoc realizó una exposición sobre los ejes del documento.

b) Discusión del Programa de Gobierno de la Alcaldía en Cuauhtémoc

El Presidente del Concejo abrió una ronda de participaciones respecto del Programa de Gobierno; los diez concejales miembros del órgano colegiado hicieron uso de la palabra en el siguiente orden.

- Óscar Abel Fuentes Rocha;
- Erwin Francisco Arriola Doroteo;
- Erika Barrientos Pantoja;
- Grecia Maribel Jiménez Hernández;
- América Cañizales Andrade;
- José Ricardo Rodríguez López;
- Miriam Bahena Cortés:
- Iuan Manuel Martínez Pérez:
- Ana Jocelyn Villagrán Villasana; y
- Héctor Rafael Méndez Rosales.

Acto seguido, el Presidente instruyó al Secretario Técnico someter a votación nominal la aprobación del Programa de Gobierno de la Alcaldía en Cuauhtémoc.

c) Votación nominal del Programa de Gobierno de la Alcaldía en Cuauhtémoc

Sentido de la votación

Néstor Núñez López	A favor
América Cañizales Andrade	A favor
Erwin Francisco Arriola Doroteo	A favor
Miriam Bahena Cortés	A favor
José Ricardo Rodríguez López	A favor
Erika Barrientos Pantoja	A favor
Héctor Rafael Méndez Rosales	A favor
Grecia Maribel Jiménez Hernández	A favor
Juan Manuel Martínez Pérez	A favor
Ana Jocelyn Villagrán Villasana	A favor
Óscar Abel Fuentes Rocha	A favor

Por unanimidad, el Concejo aprobó el Programa de Gobierno de la Alcaldía en Cuauhtémoc.

- V. Discusión y, en su caso, aprobación de la propuesta de calendarización de instalación de las Comisiones Ordinarias, así como lineamientos para su desarrollo
 - c) El Presidente del Concejo instruyó al Secretario Técnico dar lectura de las fechas de instalación de las comisiones ordinarias
 - d) El Presidente del Concejo abrió una ronda de participaciones respecto al punto; la Concejal Erika Barrientos Pantoja hizo uso de la palabra
 - e) Votación económica de la propuesta de calendarización de instalación de las Comisiones Ordinarias, así como lineamientos para su desarrollo

Sentido de la votación

Néstor Núñez López	A favor
América Cañizales Andrade	A favor
Erwin Francisco Arriola Doroteo	A favor
Miriam Bahena Cortés	A favor
José Ricardo Rodríguez López	A favor
Erika Barrientos Pantoja	A favor
Héctor Rafael Méndez Rosales	A favor
Grecia Maribel Jiménez Hernández	A favor
Juan Manuel Martínez Pérez	A favor
Ana Jocelyn Villagrán Villasana	A favor
Oscar Abel Fuentes Rocha	A favor

Por unanimidad, el Concejo aprobó la propuesta de calendarización de instalación de las Comisiones Ordinarias, así como lineamientos para su desarrollo, quedando el texto de la siguiente forma:

CALENDARIO DE INSTALACIÓN DE LAS COMISIONES ORDINARIAS DEL CONCEJO DE LA ALCALDÍA EN CUAUHTÉMOC

COMISIÓN	PRESIDE	FECHA DE INSTALACIÓN
OBRAS	ERIKA BARRIENTOS	11 DE FEBRERO DE
	PANTOJA	2019, 16:00 HORAS
SERVICIOS URBANOS	JUAN MANUEL	27 DE FEBRERO DE
	MARTÍNEZ PÉREZ	2019, 10:00 HORAS
ADMINISTRACIÓN	AMÉRICA CAÑIZALES	28 DE FEBRERO DE
	ANDRADE	2019, 12:00 HORAS
GOBIERNO	ERWIN FRANCISCO	25 DE FEBRERO DE
	ARRIOLA DOROTEO	2019, 9:45 HORAS
JURÍDICO	GRECIA JIMÉNEZ	6 DE FEBRERO DE 2019,
	HERNÁNDEZ	12:00 HORAS
DESARROLLO Y	JOSÉ RICARDO	25 DE FEBRERO DE
BIENESTAR	RODRÍGUEZ LÓPEZ	2019, 17:00 HORAS
CULTURA	MIRIAM BAHENA	15 DE FEBRERO DE
	CORTÉS	2019, 11:00 HORAS

SEGURIDAD CIUDADANA	HÉCTOR	RAFAEL	26	DE	FEBRERO	DE
Y PROTECCIÓN CIVIL	MÉNDEZ ROSA	ALES	201	9, 11	:00 HORAS	
EQUIDAD Y GÉNERO	ANA	JOCELYN	15	DE	FEBRERO	DE
	VILLAGRÁN V	ILLASANA	201	9, 17	:00 HORAS	
TRANSPARENCIA	ÓSCAR ABEL	FUENTES	INS'	TALA	DA	
	ROCHA		14	DE E	NERO DE 2	019,
			10:0	00 HC	ORAS	

VI. Informe de los escritos presentados al Concejo

- a) El Secretario Técnico dio lectura de los escritos presentados al Concejo por los vecinos Tomás García Lozoya y Rodolfo Lipshitz Villuendas, de la Ex Hipódromo de Peralvillo y la Roma Norte, respectivamente. En los oficios, recibidos por la Oficina de Control y Gestión de la Oficina del Alcalde con fechas del 24 y 25 de enero, respectivamente; solicitan hacer uso de la figura de la Silla Ciudadana para exponer ante el Concejo temas en materia de políticas públicas en beneficio de las y los habitantes de la demarcación
- b) El Presidente del Concejo propuso al Concejo someter a votación económica un Acuerdo para instruir al Secretario Técnico presentar propuesta de convocatoria para el uso de la Silla Ciudadana en un plazo no mayor a 10 días hábiles
- c) Votación económica de la propuesta de Acuerdo para instruir al Secretario Técnico presentar propuesta de convocatoria para el uso de la Silla Ciudadana en un plazo no mayor a 10 días hábiles. Por unanimidad, el Concejo aprobó la propuesta de Acuerdo

Asuntos abordados en la Cuarta Sesión Ordinaria

I. Registro de asistencia y verificación del quórum

Contando con la presencia de la totalidad de los miembros del Concejo, el Presidente marcó el inicio de la sesión a las 18:17 horas.

II. Lectura y, en su caso, aprobación del Orden del Día

a) Por instrucción del Presidente del Concejo, el Secretario Técnico dio lectura de la Orden del Día de la sesión. Posteriormente, el Presidente preguntó si algún integrante del órgano colegiado tenía observaciones respecto al documento; a lo cual solicitaron el uso de la palabra tres concejales, en el siguiente orden y planteamientos:

Concejal Ana Villagrán: Solicitó la inclusión del punto de Asuntos Generales al orden del día.

Concejal Óscar Abel Fuentes: Secundó la solicitud de la Concejal Villagrán referente a la inclusión del punto de Asuntos Generales al orden del día.

Concejal Erwin Arriola: Hizo un llamado a los concejales Villagrán y Fuentes a apegarse a lo estipulado en el artículo 31 del Reglamento Interior del Concejo, el cual en su inciso I. señala que "Recibida la convocatoria a una sesión ordinaria, el Presidente del Concejo o cualquier Concejal podrá solicitar por escrito al Secretario la inclusión de asuntos en el orden del día de la sesión con cuarenta y ocho horas de anticipación a la hora señalada para su celebración, acompañando a su solicitud, cuando así corresponda, los documentos necesarios para su análisis y discusión,"

Una vez concluidas las intervenciones, el Presidente instruyó al Secretario someter a votación económica la propuesta de los concejales Villagrán y Rocha, misma que fue rechaza con 2 votos a favor, 9 en contra y 0 abstenciones.

b) El Presidente del Concejo instruyó al Secretario Técnico someter a votación económica la aprobación del orden del día; documento que fue aprobado con 9 votos a favor, 2 en contra y 0 abstenciones.

III. Reporte de la instalación de las comisiones ordinarias por parte de la Secretaría Técnica

- a) Por instrucción del Presidente, el Secretario Técnico hizo lectura del reporte de la instalación de las comisiones ordinarias.
- b) Solicitaron la palabra los concejales Erika Barrientos, América Cañizales y Ricardo Rodríguez, quienes hicieron lectura de reportes pormenorizados respecto a la instalación de sus respectivas comisiones ordinarias.
- c) El Presidente del Concejo y Alcalde en Cuauhtémoc, felicitó a todos los integrantes del Concejo por haber llevado a cabo la instalación de las comisiones ordinarias.

IV. Lectura, discusión y, en su caso, aprobación del Reglamento para el uso de la Silla Ciudadana

- a) Debido a que el documento fue circulado previamente a todos los integrantes del Concejo, el Presidente sometió a votación económica la dispensa de la lectura del documento, misma que aprobada con 9 votos a favor, 2 en contra y 0 abstenciones.
- b) El Presidente abrió una ronda de participaciones para comentarios generales sobre el documento; a lo cual solicitaron el uso de la palabra dos concejales, en el siguiente orden y planteamientos:

Concejal Juan Manuel Martínez: expresó que las observaciones al documento que hizo llegar, con la propuesta concreta de que las solicitudes de Silla Ciudadana que llegasen fueran recibidas por la Comisión de Gobierno y turnadas a la Comisión de Asuntos Jurídicos y de Servicios Legales para su análisis y consecuente presentación ante el pleno del Concejo, no fue tomada en cuenta para la versión final del documento.

Concejal Ana Villagrán: ponderó en sentido positivo el hecho de que el Concejo de la Alcaldía en Cuauhtémoc se sitúe a la vanguardia en la Ciudad de México al permitir a las y los ciudadanos de la demarcación hacer uso de la figura de la Silla Ciudadana.

c) El Presidente del Concejo, felicitó el esfuerzo del órgano colegiado para concretar el Reglamento para el uso de la Silla Ciudadana, al tiempo que solicitó a los concejales señalar reservas a los artículos del documento, si las hubiere, antes de someterlo a su aprobación en lo general. Presentaron reservas dos concejales, en el siguiente orden y planteamientos:

Concejal Óscar Abel Fuentes: Reservas a los artículos 14 y 15, así como adición de un artículo 9 bis.

Concejal Ana Villagrán: Reservas a los artículos 12, 14 y 15.

d) El Presidente, solicitó al Secretario Técnico recoger la votación nominal en lo general del proyecto de Reglamento para el uso de la Silla Ciudadana en todo aquello que no fue reservado; dejando constancia en el acta que quedaron reservados para su discusión en lo particular los artículos 12, 14, 15 y la posibilidad de agregar un artículo 9 bis al proyecto de reglamento.

Votación en lo nominal:

Néstor Núñez López	A favor
América Cañizales Andrade	A favor
Erwin Francisco Arriola Doroteo	A favor
Miriam Bahena Cortés	A favor
José Ricardo Rodríguez López	A favor
Erika Barrientos Pantoja	A favor
Héctor Rafael Méndez Rosales	A favor
Grecia Maribel Jiménez Hernández	A favor
Juan Manuel Martínez Pérez	A favor
Ana Jocelyn Villagrán Villasana	A favor
Óscar Abel Fuentes Rocha	A favor

Por unanimidad, el Concejo aprobó en lo general el proyecto de Reglamento para el uso de la Silla Ciudadana.

e) El Presidente del Concejo abrió el micrófono para que se expusieran las propuestas y razonamientos de las reservas hechas al reglamento, en el orden numérico de los artículos.

Artículo 12: La Concejal Ana Villagrán expuso la propuesta de reforma al artículo 12 que se anexa a continuación:

Texto vigente	Propuesta
Artículo 12 La Secretaría Técnica	Artículo 12 La Secretaría Técnica
notificará a la persona o colectivo que vaya	notificará a la persona o colectivo que vaya
a ocupar la Silla Ciudadana, hasta 24 horas	a ocupar la Silla Ciudadana, hasta 48 horas
previas al inicio de la sesión ordinaria que	previas al inicio de la sesión ordinaria que
corresponda. Esta notificación se hará de	corresponda. Esta notificación se hará de
manera personal y vía oficio digitalizado al	manera personal y vía oficio digitalizado al
correo electrónico presentado para	correo electrónico presentado para
contacto.	contacto.

El Presidente abrió una ronda de participaciones para quien quisiera hacer observaciones a la propuesta de modificación presentada por la Concejal Villagrán. Ante ello, el Concejal Héctor Méndez hizo uso de la palabra para expresar su preferencia porque la modificación fuese de 24 por 72 horas, no de 48 como propuso la Concejal Villagrán.

El Presidente del Concejo expresó que la propuesta del artículo 12 del proyecto es una transcripción textual de lo mandatado por el artículo 56, fracción I., inciso c) del Reglamento Interior del Concejo.

Habiéndose agotado las participaciones, el Presidente del Concejo instruyó al Secretario Técnico someter a votación económica la propuesta de modificación al artículo 12 hecha por la Concejal Ana Villagrán, siendo ésta rechaza por 4 votos a favor, 7 en contra y 0 abstenciones.

Artículo 14: El Concejal Óscar Abel Fuentes expuso la propuesta de reforma al artículo 14 que se anexa a continuación:

Texto vigente	Propuesta
Artículo 14 Los ocupantes de la Silla	Artículo 14 El Alcalde instruirá instruirá al
Ciudadana sólo podrán estar presentes en	personal de la Alcaldía a acompañarlos
la sesión del Concejo durante el tiempo	para su ingreso a la sesión.
considerado para su participación. El	
Alcalde instruirá instruirá al personal de la	
Alcaldía a acompañarlos para su ingreso a	
la sesión.	

El Presidente abrió una ronda de participaciones para quien quisiera hacer observaciones a la propuesta de modificación presentada por el Concejal Fuentes. Ante ello, la Concejal Ana Villagrán hizo uso de la palabra para expresar su apoyo a la propuesta.

Habiéndose agotado las participaciones, el Presidente del Concejo instruyó al Secretario Técnico someter a votación económica la propuesta de modificación al artículo 14 hecha por el Concejal Óscar Abel Fuentes, siendo ésta rechaza por 3 votos a favor, 8 en contra y 0 abstenciones.

Artículo 15: El Concejal Óscar Abel Fuentes expuso la propuesta de reforma al artículo 15 que se anexa a continuación:

Texto vigente

Artículo 15.- Los ocupantes de la Silla Ciudadana harán una exposición inicial de hasta 10 minutos del tema que quieran poner a consideración del Concejo. Después de ello, el Alcalde y los concejales podrán realizar preguntas o solicitarle mayor información. Los ocupantes de la silla tendrán hasta 5 minutos para contestar dichos planteamientos. En caso de no haber intervenciones de los concejales, agradecerá la asistencia de los ocupantes de la Silla Ciudadana y el Alcalde instruirá al personal de la Alcaldía que los acompañen a la salida del lugar donde se encuentre sesionando el Concejo, para que el órgano colegiado pueda continuar la sesión.

Propuesta

Artículo 15.- Los ocupantes de la Silla Ciudadana harán una exposición inicial de hasta 10 minutos del tema que quieran poner a consideración del Concejo. Después de ello, el Alcalde y los concejales podrán realizar preguntas o solicitarle mayor información. Los ocupantes de la silla tendrán hasta 5 minutos para contestar dichos planteamientos. En caso de no haber intervenciones de los concejales, se agradecerá la asistencia de los ocupantes de la Silla Ciudadana.

El Presidente abrió una ronda de participaciones para quien quisiera hacer observaciones a la propuesta de modificación presentada por el Concejal Fuentes. Ante ello, la Concejal Ana Villagrán hizo uso de la palabra para expresar su apoyo a la propuesta.

Asimismo, el Presidente del Concejo expuso que, siendo todas las sesiones del Concejo públicas para todos los vecinos de la Alcaldía, el propósito del artículo es únicamente determinar el momento de inicio y conclusión de la participación de la figura de la Silla Ciudadana durante la sesión.

La Concejal Grecia Jiménez hizo uso de la palabra para expresarle al Presidente del Concejo dudas con respecto a la redacción del artículo citado, mismas que el Presidente, en calidad de alusiones personales, dio respuesta puntualmente.

Posteriormente el Concejal Erwin Arriola hizo uso de la palabra para argumentar en contra de la propuesta de reforma planteada por el Concejal Fuentes; argumentación que fue interrumpida por una moción de orden por parte del Presidente exhortando a los miembros del Concejo a respetar las intervenciones de los demás integrantes del órgano colegiado, a petición del Concejal Juan Manuel Martínez, en referencia a una acción de la Concejal Ana Villagrán.

Subsecuentemente, la Concejal Erika Barrientos hizo uso de la palabra para argumentar contra la propuesta de reforma, al tiempo que realizó un comentario dirigido a la Concejal Villagrán, quien respondió por alusiones personales. Los concejales Erwin Arriola y América Cañizales hicieron uso de la palabra posteriormente, tanto por alusiones como en defensa del artículo en los términos propuestos por el proyecto de reglamento.

Finalmente, el Concejal Juan Manuel Martínez propuso que los artículos reservados por los concejales Fuentes y Villagrán se quedasen en dicha modalidad y su discusión fuese pospuesta para otro momento.

Habiéndose agotado las participaciones, el Presidente del Concejo, por alusiones personales, garantizó que ningún ciudadano será privado de presenciar las sesiones del Concejo e instruyó al Secretario Técnico someter a votación económica la propuesta de modificación al artículo 15 hecha por el Concejal Óscar Abel Fuentes, siendo ésta rechaza por 2 votos a favor, 9 en contra y 0 abstenciones.

Adición artículo 9 bis: El Concejal Óscar Abel Fuentes expuso la propuesta de creación de un nuevo artículo en los siguientes términos:

Propuesta

9bis.- Las solicitudes de Silla Ciudadana que fueron dictaminadas en sentido negativo por la comisión correspondiente, serán turnadas a la Comisión de Transparencia para su revisión y, en su caso, atención.

El Presidente abrió una ronda de participaciones para quien quisiera hacer observaciones a la propuesta de adición de un artículo 9bis presentada por el Concejal Fuentes. Ante ello,

el Concejal Erwin Arriola expuso sus razones para oponerse a la propuesta, a lo cual el Concejal Fuentes respondió por alusiones personales.

Habiéndose agotado las participaciones, el Presidente del Concejo instruyó al Secretario Técnico someter a votación económica la propuesta de adición de un artículo 9 bis hecha por el Concejal Óscar Abel Fuentes, siendo ésta rechaza por 2 votos a favor, 9 en contra y 0 abstenciones.

d) El Presidente, instruyó al Secretario Técnico someter a votación nominal del Concejo la aprobación de los artículos reservados del proyecto de Reglamento para el uso de la Silla Ciudadana en los términos planteados en el documento original.

Votación en lo nominal:

Néstor Núñez López	A favor
América Cañizales Andrade	A favor
Erwin Francisco Arriola Doroteo	A favor
Miriam Bahena Cortés	A favor
José Ricardo Rodríguez López	A favor
Erika Barrientos Pantoja	A favor
Héctor Rafael Méndez Rosales	A favor
Grecia Maribel Jiménez Hernández	A favor
Juan Manuel Martínez Pérez	A favor
Ana Jocelyn Villagrán Villasana	En contra
Óscar Abel Fuentes Rocha	En contra

Con 9 votos a favor, 2 en contra y 0 abstenciones, el Concejo aprobó los artículos reservados del proyecto de Reglamento para el uso de la Silla Ciudadana en los términos planteados en el documento original.

V. Intervención de la persona o colectivo ocupante de la Silla Ciudadana

a) El Secretario Técnico informó que, de conformidad con la Convocatoria para ocupar la Silla Ciudadana, se recibieron 2 solicitudes de personas interesadas en ocupar dicha figura, mismas que cumplieron con los requisitos establecidos. Asimismo, notificó que, conforme a lo dispuesto en el penúltimo párrafo de dicho documento, en consulta con los

concejales, se decidió incluir a ambas personas para ocupar la Silla Ciudadana en la presente sesión.

Finalmente, expuso que el primer turno correspondía al ciudadano Dante Melgar Juárez, vecino de la colonia Hipódromo Condesa, para exponer el proyecto "Código de la Calle, Compromiso Ciudadano de Convivencia".

- b) El Concejal Erwin Arriola hizo uso de la palabra para ponderar la importancia de que el Concejo de la Alcaldía Cuauhtémoc haya tomado la determinación de habilitar la figura de la Silla Ciudadana en sus sesiones ordinarias.
- c) El Presidente del Concejo, instruyó al personal de la Alcaldía invitar al ciudadano Melgar Juárez ingresar al Salón de Cabildos. Una vez que éste ingresó, se le notificó que, tomando como referencia los criterios establecidos en el reglamento recién aprobado, contaba con el uso de la palabra por espacio de hasta 10 minutos, posterior al cual los miembros del Concejo podrían realizarle preguntas o solicitarle mayor información, para lo cual tendría hasta 5 minutos adicionales para dar respuesta a los planteamientos.
- d) El ciudadano Melgar Juárez realizó su exposición y posteriormente dio respuesta a los planteamientos realizados por los concejales Grecia Jiménez, Héctor Méndez y Miriam Bahena. Al finalizar su participación, el Presidente agradeció su presencia.
- e) Por instrucción del Presidente, el Secretario Técnico informó de la siguiente persona ocupante de la Silla Ciudadana. Se trató del ciudadano Tomás García Lozoya, vecino de la colonia Ex Hipódromo de Peralvillo, con los proyectos "Los Defensores del Patrimonio Artístico y Cultural Tangible e Intangible de la Alcaldía, Aprendiendo y Haciendo Memoria" y "Escuela de Participación Ciudadana de la Alcaldía Cuauhtémoc".
- f) El Presidente del Concejo, instruyó al personal de la Alcaldía invitar al ciudadano García Lozoya ingresar al Salón de Cabildos. Una vez que éste ingresó, se le notificó que, tomando como referencia los criterios establecidos en el reglamento recién aprobado, contaba con el uso de la palabra por espacio de hasta 10 minutos, posterior al cual los miembros del Concejo podrían realizarle preguntas o solicitarle mayor información, para lo cual tendría hasta 5 minutos adicionales para dar respuesta a los planteamientos.
- g) El ciudadano García Lozoya realizó su exposición y posteriormente dio respuesta a los planteamientos realizados por los concejales Erwin Arriola, Ricardo Rodríguez y Erika Barrientos. Al finalizar su participación, el Presidente agradeció su presencia.

VI. Informe de los escritos presentados al Concejo

El Secretario Técnico dio lectura de las solicitudes para hacer uso de la Silla Ciudadana presentadas por Dante Melgar y Tomás García, mismos que se encuentran para consulta en las oficinas de la Secretaría Técnica del Concejo.

Asuntos abordados en la Quinta Sesión Ordinaria

I. Registro de asistencia y verificación del quórum

Contando con la presencia de la totalidad de los miembros del Concejo, el Presidente marcó el inicio de la sesión a las 17:57 horas.

II. Lectura y, en su caso, aprobación del Orden del Día

Por instrucción del Presidente del Concejo, el Secretario Técnico dio lectura de la Orden del Día de la sesión. Posteriormente, el Presidente preguntó si algún integrante del órgano colegiado tenía observaciones respecto al documento.

No habiendo intervenciones solicitadas, el Presidente del Concejo instruyó al Secretario Técnico someter a votación económica la aprobación del orden del día; documento que fue aprobado por unanimidad.

III. Lectura, discusión y, en su caso, aprobación del Acta de la Cuarta Sesión Ordinaria

Por instrucción del Presidente del Concejo, el Secretario Técnico sometió a votación económica la dispensa de la lectura del Acta de la Cuarta Sesión Ordinaria, misma que fue aprobada por unanimidad.

Por instrucción del Presidente del Concejo, el Secretario Técnico sometió a votación económica la aprobación del Acta de la Cuarta Sesión Ordinaria, misma que fue aprobada con diez votos a favor, uno en contra y cero abstenciones.

IV. Presentación por parte de la Dirección General de Administración sobre el inicio de las nuevas facultades de la Alcaldía en materia presupuestal

El Director General de Administración, Salvador Loyo Arechandieta, realizó una presentación referente al inicio de las nuevas facultades de la Alcaldía en materia presupuestal. Una vez concluida, cuatro integrantes del órgano colegiado hicieron uso de la palabra:

Concejal Óscar Abel Fuentes: Solicitó mayor precisión sobre un planteamiento hecho por el Director de Administración durante su presentación. Su duda fue resuelta por el Director General.

Concejal Ana Villagrán: Preguntó si las nuevas facultades de la Alcaldía implicaban que el personal de asesores adscrito al Concejo fuera a recibir su salario en tiempo y forma. Ante ello, el Director de Administración puntualizó que el pago al personal de apoyo a los concejales, adscrito a través de honorarios, no está relacionado con la autonomía presupuestal, ya que el capítulo 1000 continúa centralizado.

Concejal Héctor Méndez: Expresó su solidaridad con el personal de asesores adscrito al Concejo y celebró el acompañamiento de la Dirección General de Administración y el Alcalde en Cuauhtémoc para resolver la falta de pago.

V. Lectura y, en su caso, aprobación de la Convocatoria para el uso de la Silla Ciudadana adecuándola al reglamento aprobado en la materia

Por instrucción del Presidente del Concejo, el Secretario Técnico sometió a votación económica la dispensa de lectura de la Convocatoria, misma que fue aprobada con diez votos a favor, uno en contra y cero abstenciones.

Por instrucción del Presidente del Concejo, el Secretario Técnico sometió a votación nominal la aprobación de la Convocatoria para el uso de la Silla Ciudadana adecuándola al reglamento aprobado en la materia.

Votación en lo nominal:

Néstor Núñez López	A favor
América Cañizales Andrade	A favor
Erwin Francisco Arriola Doroteo	A favor
Miriam Bahena Cortés	A favor
José Ricardo Rodríguez López	A favor
Erika Barrientos Pantoja	A favor
Héctor Rafael Méndez Rosales	A favor
Grecia Maribel Jiménez Hernández	A favor
Juan Manuel Martínez Pérez	A favor
Ana Jocelyn Villagrán Villasana	En contra
Óscar Abel Fuentes Rocha	A favor

Con diez votos a favor, uno en contra y cero abstenciones, fue aprobada la Convocatoria para el uso de la Silla Ciudadana adecuándola al reglamento aprobado en la materia.

VI. Solicitud para contar con la presencia del Director General de Jurídico y de Servicios Legales en la siguiente sesión ordinaria de la Comisión de Jurídico para dar una explicación del funcionamiento del área

La Concejal Grecia Maribel Giménez Hernández, realizó una relatoría sobre el proceso mediante el cual, en la primera sesión ordinaria de la Comisión de Jurídico y Servicios Legales, se aprobó presentar ante el pleno del Concejo la solicitud de presencia del Director General.

Posteriormente, la Concejal Ana Villagrán expresó su respaldo a la solicitud de la Comisión de Jurídico y Servicios Legales.

Finalmente, por instrucción del Presidente del Concejo, el Secretario Técnico sometió a votación nominal la solicitud de la Comisión.

Votación en lo nominal:

Néstor Núñez López	A favor
América Cañizales Andrade	A favor
Erwin Francisco Arriola Doroteo	A favor
Miriam Bahena Cortés	A favor
José Ricardo Rodríguez López	A favor
Erika Barrientos Pantoja	A favor
Héctor Rafael Méndez Rosales	A favor
Grecia Maribel Jiménez Hernández	A favor
Juan Manuel Martínez Pérez	A favor
Ana Jocelyn Villagrán Villasana	A favor
Óscar Abel Fuentes Rocha	A favor

Por unanimidad, fue aprobada la solicitud para contar con la presencia del Director General de Jurídico y Servicios Legales en la siguiente sesión ordinaria de la Comisión de Jurídico para dar una explicación del funcionamiento del área.

VII. Lectura, discusión y, en su caso, aprobación de las modificaciones al Reglamento Interior y Lineamientos de las Comisiones Ordinarias del Concejo de la Alcaldía en Cuauhtémoc, propuestas por el Concejal Óscar Abel Fuentes Rocha

Por instrucción del Presidente del Concejo, el Secretario Técnico sometió a votación económica la dispensa de lectura de la propuesta de modificaciones al Reglamento Interior y Lineamientos de las Comisiones Ordinarias del Concejo propuestas por el Concejal Óscar Abel Fuentes Rocha, misma que fue aprobada por unanimidad.

El Presidente abrió una ronda de participaciones para quien quisiera hacer observaciones a la propuesta de modificación presentada por el Concejal Fuentes. Ante ello, solicitaron el uso de la palabra los siguientes concejales en el siguiente orden y sentido:

Concejal Óscar Abel Fuentes Rocha: Expresó que el documento fue discutido previamente en mesas de trabajo.

Concejal Erwin Arriola: Argumentó lo que, en su opinión, eran inconsistencias del documento presentado por el Concejal Fuentes Rocha.

Concejal Ana Villagrán: Expresó su respaldo al proyecto presentado por el Concejal Fuentes Rocha.

Habiéndose agotado las participaciones y al no haberse presentado reservas al documento, el Presidente del Concejo instruyó al Secretario Técnico someter a votación económica en lo general y particular la propuesta del Concejal Fuentes, siendo ésta rechazada por dos votos a favor, nueve en contra y cero abstenciones.

VIII. Lectura, discusión y, en su caso, aprobación de la modificación del inciso c) del punto 2 de los Lineamientos de las Comisiones Ordinarias del Concejo, propuesta por la Concejal Ana Villagrán Villasana

Por instrucción del Presidente del Concejo, el Secretario Técnico sometió a votación económica la dispensa de lectura de la propuesta de modificación del inciso c) del punto 2 de los Lineamientos de las Comisiones Ordinarias del Concejo, propuesta por la Concejal Ana Villagrán Villasana, misma que fue aprobada por unanimidad.

El Presidente abrió una ronda de participaciones para quien quisiera hacer observaciones a la propuesta de modificación presentada por la Concejal Villagrán. Ante ello, solicitaron el uso de la palabra los siguientes concejales en el siguiente orden y sentido:

Concejal Ana Villagrán Villasana: Expuso argumentos en sustento de su propuesta de modificación.

Concejal Erwin Arriola: Señaló inconsistencias en el proyecto de modificación propuesto por la Concejal Ana Villagrán, al tiempo que le hizo un exhorto a la Concejal para ser más participativa en las reuniones de trabajo del órgano colegiado.

Concejal Ana Villagrán Villasana: Por alusiones personales, dio respuesta al Concejal Erwin Arriola.

Concejal América Cañizales: Hizo un exhorto a sus compañeros concejales para hacer política al interior del órgano colegiado.

Concejal Erika Barrientos: Expresó los argumentos por los cuales emitiría su voto en contra del proyecto presentado por la Concejal Ana Villagrán.

Habiéndose agotado las participaciones y al no haberse presentado reservas al documento, el Presidente del Concejo instruyó al Secretario Técnico someter a votación económica en lo general y particular la propuesta de la Concejal Villagrán, siendo ésta rechaza por un voto a favor, ocho en contra y dos abstenciones.

IX. Lectura, discusión y, en su caso, aprobación del proyecto de reforma al artículo 64, así como la inclusión de los artículos 64 Bis y 64 Ter., del Reglamento Interior del Concejo, propuesto por el Concejal Erwin Francisco Arriola Doroteo

Por instrucción del Presidente del Concejo, el Secretario Técnico sometió a votación económica la dispensa de lectura del proyecto de reforma al artículo 64, así como la inclusión de los artículos 64 Bis y 64 Ter., del Reglamento Interior del Concejo, propuesto por el Concejal Erwin Francisco Arriola Doroteo, misma que fue aprobada por unanimidad.

El Presidente abrió una ronda de participaciones para quien quisiera hacer observaciones a la propuesta de modificación presentada por el Concejal Arriola. Ante ello, solicitaron el uso de la palabra los siguientes concejales en el siguiente orden y sentido:

Concejal América Cañizales: Expresó su respaldo a la propuesta del Concejal Erwin Arriola, señalando la necesidad de adecuar la regularidad con la que deben sesionar las comisiones ordinarias del Concejo, así como dar claridad al quórum necesario de las mismas para sesionar válidamente.

Concejal Erwin Arriola: Expuso argumentos en sustento de su proyecto de modificación al Reglamento Interior del Concejo.

Habiéndose agotado las participaciones y al no haberse presentado reservas al documento, el Presidente del Concejo instruyó al Secretario Técnico someter a votación económica en lo general y particular la propuesta del Concejal Erwin Arriola, siendo ésta aprobada por ocho votos a favor, dos en contra y una abstención.

Proyecto de modificación aprobado:

Texto previo	Propuesta de modificación aprobada
Artículo 64 Las Comisiones sesionarán al	Artículo 64 Las Comisiones sesionarán
menos una vez al mes.	cuando lo requiera su carga de trabajo.
	Artículo 64 Bis. Para la existencia de quórum, se requerirá la presencia de al menos el titular y dos concejales integrantes de la comisión. Sin dicho quórum no se podrá realizar la sesión.
	Artículo 64 Ter. Los acuerdos de las comisiones serán suscritos por la mayoría de los concejales presentes en la sesión. Dichos acuerdos no podrán exceder las facultades otorgadas a las comisiones por el Reglamento Interior
	del Concejo de la Alcaldía en Cuauhtémoc, y serán sometidos al pleno del Concejo para su aprobación.

X. Lectura, discusión y, en su caso, aprobación del proyecto de reforma de los Lineamientos de las Comisiones Ordinarias del Concejo de la Alcaldía Cuauhtémoc, propuesto por el Concejal Erwin Francisco Arriola Doroteo

Por instrucción del Presidente del Concejo, el Secretario Técnico sometió a votación económica la dispensa de lectura del proyecto de reforma de los Lineamientos de las Comisiones Ordinarias del Concejo de la Alcaldía Cuauhtémoc, propuesto por el Concejal Erwin Francisco Arriola Doroteo, misma que fue aprobada por unanimidad.

El Presidente abrió una ronda de participaciones para quien quisiera hacer observaciones a la propuesta de modificación presentada por el Concejal Arriola. Ante ello, solicitaron el uso de la palabra los siguientes concejales en el siguiente orden y sentido:

Concejal Ana Villagrán: Señaló que las dos propuestas del Concejal Erwin Arriola pudieron haber sido discutidas en mesas de trabajo.

Concejal Erwin Arriola: Expuso argumentos en sustento de su proyecto de modificación a los Lineamientos de las Comisiones Ordinarias del Concejo de la Alcaldía Cuauhtémoc, puntualizando que el documento presentado fue producto de mesas de trabajo con concejales de todas las fuerzas políticas.

Concejal Erika Barrientos: Expresó su respaldo a la propuesta de modificación a los Lineamientos de las Comisiones Ordinarias del Concejo de la Alcaldía Cuauhtémoc, planteada por el Concejal Erwin Arriola.

Habiéndose agotado las participaciones y al no haberse presentado reservas al documento, el Presidente del Concejo instruyó al Secretario Técnico someter a votación económica en lo general y particular la propuesta del Concejal Erwin Arriola, siendo ésta aprobada por ocho votos a favor, dos en contra y una abstención.

Proyecto de modificación aprobado:

Texto previo

- a) Las Comisiones Ordinarias del Concejo de la Alcaldía Cuauhtémoc deberán sesionar al menos una vez al mes.
- b) Para la existencia de quórum, se requerirá la presencia de al menos el titular y dos concejales integrantes de la comisión.
- c) Los acuerdos de las comisiones serán suscritos por la mayoría de los concejales presentes en la sesión. Dichos acuerdos no podrán exceder las facultades otorgadas a las comisiones por el Reglamento Interior del Concejo de la Alcaldía Cuauhtémoc.

Propuesta de modificación aprobada

- a) Las Comisiones Ordinarias del Concejo de la Alcaldía Cuauhtémoc sesionarán cuando lo requiera su carga de trabajo.
- b) Para la existencia de quórum, se requerirá la presencia de al menos el titular y dos concejales integrantes de la comisión. Sin dicho quórum no se podrá realizar la sesión.
- c) Los acuerdos de las comisiones serán suscritos por la mayoría de los concejales presentes en la sesión. Dichos acuerdos no podrán exceder las facultades otorgadas a las comisiones por el Reglamento

Interior del Concejo de la Alcaldía
Cuauhtémoc, y serán sometidos al
pleno del Concejo para su
aprobación.

XI. Lectura, discusión y, en su caso, aprobación de las modificaciones al Reglamento Interior del Concejo, propuestas por el Concejal Héctor Rafael Méndez Rosales

Por instrucción del Presidente del Concejo, el Secretario Técnico sometió a votación económica la dispensa de lectura del proyecto de modificaciones al Reglamento Interior del Concejo propuestas por el Concejal Héctor Rafael Méndez Rosales, misma que fue aprobada por unanimidad.

El Presidente abrió una ronda de participaciones para quien quisiera hacer observaciones a la propuesta de modificación presentada por el Concejal Méndez. Ante ello, ningún miembro del órgano colegiado hizo uso de la palabra.

Al no haberse presentado reservas al documento, el Presidente del Concejo instruyó al Secretario Técnico someter a votación económica en lo general y particular la propuesta del Concejal Héctor Méndez, siendo ésta aprobada por diez votos a favor, cero en contra y una abstención.

Proyecto de modificación aprobado:

Texto previo

Artículo 70.- La aplicación de las sanciones por violaciones a este Reglamento y los medios de defensa contra éstas, se ajustarán a lo previsto en la Ley Orgánica del Poder Ejecutivo y de la Administración Pública de la Ciudad de México, en la Ley de Responsabilidades de los Servidores Públicos de la Ciudad de México y en las demás disposiciones legales y reglamentarias aplicables.

Propuesta de modificación aprobada

Artículo 70.- La aplicación de las sanciones por violaciones a este Reglamento y los medios de defensa contra éstas, se ajustarán a lo previsto en la Ley Orgánica del Poder Ejecutivo y de la Administración Pública de la Ciudad de México, en la Ley de Responsabilidades Administrativas de la Ciudad de México y en las demás disposiciones legales y reglamentarias aplicables.

XII. Asuntos Generales:

• La Concejal Erika Barrientos, comunicó al pleno del Concejo que los integrantes de la Comisión de Transparencia, mediante un proceso de diálogo y búsqueda de consensos,

- acordaron reponer su segunda sesión ordinaria para el día lunes primero de abril del año en curso.
- La Concejal Ana Villagrán Villasana, emitió un pronunciamiento en relación a hechos acontecidos al interior de la Comisión de Equidad y Género.
- La Concejal Miriam Bahena, hizo del conocimiento del Concejo que presentó una denuncia por discriminación laboral contra la Concejal Ana Villagrán ante la Comisión de Derechos Humanos de la Ciudad de México, al tiempo que anunció su voluntad de presentar un punto de acuerdo en la siguiente sesión ordinaria del Concejo, solicitando la destitución de la Concejal Villagrán de la presidencia de la Comisión de Equidad y Género del Concejo de la Alcaldía.

Asuntos abordados en la Sexta Sesión Ordinaria

I. Registro de asistencia y verificación del quórum

Contando con la presencia de diez de los once miembros del Concejo, el Presidente marcó el inicio de la sesión a las 17:08 horas.

II. Lectura y, en su caso, aprobación del Orden del Día

Por instrucción del Presidente del Concejo, el Secretario Técnico dio lectura del Orden del Día de la sesión. Al concluir la lectura del documento, el Presidente comunicó a los integrantes del órgano colegiado la justificación de la ausencia de la Concejal Grecia Maribel Jiménez Hernández. Posteriormente, preguntó si algún integrante del órgano colegiado tenía observaciones respecto al Orden del Día.

No habiendo intervenciones solicitadas, el Presidente del Concejo instruyó al Secretario Técnico someter a votación económica la aprobación del orden del día; documento que fue aprobado por unanimidad.

III. Lectura, discusión y, en su caso, aprobación del Acta de la Quinta Sesión Ordinaria

Por instrucción del Presidente del Concejo, el Secretario Técnico sometió a votación económica la dispensa de la lectura del Acta de la Quinta Sesión Ordinaria, misma que fue aprobada por unanimidad.

Por instrucción del Presidente del Concejo, el Secretario Técnico sometió a votación económica la aprobación del Acta de la Quinta Sesión Ordinaria, misma que fue aprobada por unanimidad.

IV. Votación de dictamen positivo de la Comisión de Gobierno, referente a la solicitud para hacer uso de la Silla Ciudadana por parte del vecino José Antonio Martínez Hernández

Al no haber intervenciones, el Presidente solicitó al Secretario Técnico someter a votación económica el dictamen, mismo que fue aprobado por unanimidad.

En consecuencia, el Presidente instruyó al Secretario Técnico dar continuidad al procedimiento estipulado en el reglamento para el uso de la Silla Ciudadana para que, en la sesión ordinaria del Concejo que corresponda, el vecino José Antonio Martínez Hernández pueda hacer uso de la figura de la Silla Ciudadana.

V. Aprobación, en su caso, de la propuesta de los concejales Ricardo Rodríguez, Erwin Arriola, Erika Barrientos y América Cañizales, para celebrar la primera audiencia pública del Concejo

El Concejal Juan Manuel Martínez Pérez expuso que la propuesta presentada contenía una inconsistencia en cuanto a la forma de manejar indistintamente los términos "sesión" y "audiencia". Con el afán de dotar de mayor claridad al documento, propuso que la convocatoria para la audiencia pública excluya el uso de la palabra "sesión". El Presidente del Concejo, con el aval de los integrantes del órgano colegiado presentes, propuso que dicha corrección presentada por el Concejal Martínez fuese integrada a la propuesta de los concejales Rodríguez, Arriola, Barrientos y Cañizales.

El Concejal Óscar Abel Fuentes Rocha felicitó la iniciativa presentada, al tiempo que expresó su pleno acompañamiento y aval al documento. Por su parte, el Concejal Erwin Francisco Arriola Doroteo expuso que dicha propuesta apela a la unidad del órgano colegiado para escuchar las necesidades y demandas de los habitantes de la demarcación territorial; en el mismo sentido, la Concejal Erika Barrientos Pantoja, expresó que la motivación de la propuesta radica en la defensa del derecho que todo ciudadano de la Alcaldía tiene para exigir rendición de cuentas a sus representantes. Finalmente, el Concejal José Ricardo Rodríguez López, señaló que la propuesta de realizar la primera audiencia pública del Concejo está basada en el ánimo de que el Concejo pueda conocer las inquietudes, necesidades y propuestas de los ciudadanos de la Alcaldía a 7 meses de iniciada la administración.

Habiéndose agotado las intervenciones, el Presidente del Concejo instruyó al Secretario Técnico someter a votación económica el documento, mismo que fue aprobado por unanimidad.

VI. Solicitud de la Concejal Ana Villagrán para convocar al Director General Jurídico y de Servicios Legales, Mtro. Adolfo Román Montero, derivado del estatus jurídico del predio ubicado en Roma número 10, colonia Juárez

La Concejal Ana Villagrán Villasana hizo uso de la palabra para exponer el fundamento de su solicitud. No habiendo más intervenciones, el Presidente del Concejo instruyó al Secretario Técnico someter a votación económica la propuesta, misma que fue rechazada con nueve votos en contra, uno a favor y cero abstenciones.

VII. Solicitud de la Concejal Ana Villagrán para convocar al titular de la Alcaldía, el Mtro. Néstor Núñez López, derivado de las obras públicas que no se han entregado, en la colonia Santa María la Ribera

La Concejal Ana Villagrán Villasana hizo uso de la palabra para exponer el fundamento de su solicitud. No habiendo más intervenciones, el Presidente del Concejo instruyó al Secretario Técnico someter a votación económica la propuesta, misma que fue rechazada con nueve votos en contra, uno a favor y cero abstenciones.

VIII. Solicitud de la Concejal Ana Villagrán para la creación de una Comisión Especial para la Protección Animal en la Alcaldía Cuauhtémoc

La Concejal Ana Villagrán Villasana hizo uso de la palabra para exponer el fundamento de su solicitud. No habiendo más intervenciones, el Presidente del Concejo instruyó al Secretario Técnico someter a votación económica la propuesta, misma que fue rechazada con nueve votos en contra, uno a favor y cero abstenciones.

IX. Asuntos Generales:

• La Concejal Miriam Bahena, hizo una relatoría del proceso que ha seguido su denuncia presentada ante la Comisión de Derechos Humanos de la Ciudad de México en contra de la Concejal Ana Villagrán en materia de discriminación. Asimismo, entregó al Secretario Técnico un documento donde le solicita incluir en el Orden del Día de la siguiente sesión ordinaria del Concejo, una propuesta referente al cambio en la presidencia de la Comisión de Equidad y Género del Concejo de la Alcaldía.

Asuntos abordados en la Séptima Sesión Ordinaria

I. Registro de asistencia y verificación del quórum

Contando con la presencia de la totalidad de integrantes del órgano colegiado, el Presidente del Concejo marcó el inicio de la sesión a las 16:06 horas.

II. Lectura y, en su caso, aprobación del Orden del Día

Por instrucción del Presidente del Concejo, el Secretario Técnico dio lectura del Orden del Día de la sesión. Posteriormente, el Presidente preguntó si algún integrante del órgano colegiado tenía observaciones respecto al Orden del Día.

No habiendo intervenciones solicitadas, el Presidente del Concejo instruyó al Secretario Técnico someter a votación económica la aprobación del orden del día; documento que fue aprobado por unanimidad.

III. Lectura, discusión y, en su caso, aprobación del Acta de la Sexta Sesión Ordinaria

Por instrucción del Presidente del Concejo, el Secretario Técnico sometió a votación económica la dispensa de la lectura del Acta de la Sexta Sesión Ordinaria, misma que fue aprobada por unanimidad.

Por instrucción del Presidente del Concejo, el Secretario Técnico sometió a votación económica la aprobación del Acta de la Sexta Sesión Ordinaria, misma que fue aprobada por unanimidad.

IV. Exposición por parte del Alcalde y Presidente del Concejo, del informe presentado en su comparecencia ante el Congreso de la Ciudad de México

El Alcalde en Cuauhtémoc, realizó una exposición sobre los avances de la administración en sus primero ocho meses de gobierno. Posteriormente, en lista de oradores, integrantes el órgano colegiado hicieron uso de la palabra en el siguiente orden y sentido:

Concejal Miriam Bahena Cortés: Reconoció el esfuerzo realizado por la Alcaldía en los primero ocho meses de gobierno, así como la voluntad del Alcalde en Cuauhtémoc para promover la autonomía de los concejales.

Concejal Grecia Maribel Jiménez: Ponderó el trabajo realizado por las direcciones generales para alcanzar resultados en los primeros ocho meses de gobierno, al tiempo

que recalcó que aún queda mucho trabajo por hacer y mejorar en materia de reordenamiento del comercio en vía pública con apego a los derechos humanos y el fomento a los espacios de participación ciudadana.

Concejal Erwin Francisco Arriola Doroteo: Expresó que la Alcaldía Cuauhtémoc ha estado a la vanguardia en cuanto a la forma de inclusión de los concejales en la labores supervisión y acompañamiento al ejercicio de gobierno. Finalmente, resaltó que la creación de los programas sociales con perspectiva progresista, la consolidación de Centro de Acompañamiento Vecinal, así como el constante diálogo y rendición de cuentas con los comités vecinales, son ejemplo del compromiso de la presente administración con el buen gobierno.

Concejal América Cañizales Andrade: Expuso la necesidad de que el poder legislativo de la ciudad traduzca en ley las transformaciones que está viviendo la República para que las alcaldías cuenten con las capacidades necesarias para responder a las demandas ciudadanas. Finalmente, reconoció el trabajo en equipo realizado en los primeros ocho meses de gobierno en conjunto con el Alcalde en Cuauhtémoc y los integrantes del Concejo.

Concejal Erika Barrientos Pantoja: Sostuvo que el plan de trabajo de la Alcaldía Cuauhtémoc se ha traducido en un ejercicio de gobierno más cercano a la gente, mismo que se evidencia con el actuar cotidiano de los directores generales y el Alcalde en el territorio. Asimismo, reconoció el esfuerzo del Alcalde por garantizar la igualdad sustantiva en cuanto a la paridad en la presencia de mujeres en cargos de dirección y toma de decisiones.

Concejal José Ricardo Rodríguez López: Felicitó el eficiente ejercicio del gasto público en la Alcaldía para lograr responder a las demandas ciudadanas tanto de la población residente, como de las aproximadamente 5 millones de personas que día con día desenvuelven sus actividades laborales o de recreación en la demarcación territorial. Asimismo, reconoció que las jornadas de trabajo comunitario realizadas cotidianamente, están consolidándose como una estrategia fundamental para recuperar espacios públicos en beneficio de la sociedad.

V. Intervención de la persona ocupante de la silla ciudadana

El ciudadano José Antonio Martínez Hernández, vecino de la colonia Buenavista, hizo uso de la figura de Silla Ciudadana para exponer los proyectos "Para la presentación ciudadana", "Conformación de una fiscalía del ruido", "Cambiar el nombre de Silla Ciudadana por el de Presentación Ciudadana" y "Habilitar un sector del edificio sede como museo de sitio de la Alcaldía".

Una vez finalizada su exposición, dio respuesta a planteamientos realizados por los Concejales Juan Manuel Martínez, Grecia Jiménez, así como del Alcalde y Presidente del Concejo, Néstor Núñez López. Al finalizar su participación, el Presidente instruyó a la Secretaría Técnica darle seguimiento a los postulados del ciudadano Martínez Hernández a través de la Comisión de Desarrollo y Bienestar; después de lo cual agradeció su presencia.

Asuntos abordados en la Octava Sesión Ordinaria

I. Registro de asistencia y verificación del quórum

Contando con la presencia de 8 de sus 11 integrantes (el Concejal Héctor Rafael Méndez Rosales se incorporó a la sesión a las 16:36 horas) del órgano colegiado, el Presidente del Concejo marcó el inicio de la sesión a las 16:15 horas.

II. Lectura y, en su caso, aprobación del Orden del Día

Por instrucción del Presidente del Concejo, el Secretario Técnico dio lectura del Orden del Día de la sesión. Posteriormente, el Presidente preguntó si algún integrante del órgano colegiado tenía observaciones respecto al Orden del Día.

No habiendo intervenciones solicitadas, el Presidente del Concejo instruyó al Secretario Técnico someter a votación económica la aprobación del orden del día; documento que fue aprobado por 8 votos a favor, 0 en contra y 0 abstenciones.

III. Lectura, discusión y, en su caso, aprobación del Acta de la Séptima Sesión Ordinaria

Por instrucción del Presidente del Concejo, el Secretario Técnico sometió a votación económica la dispensa de la lectura del Acta de la Séptima Sesión Ordinaria, misma que fue aprobada por 8 votos a favor, 0 en contra y 0 abstenciones.

Por instrucción del Presidente del Concejo, el Secretario Técnico sometió a votación económica la aprobación del Acta de la Séptima Sesión Ordinaria, misma que fue aprobada por 8 votos a favor, 0 en contra y 0 abstenciones.

IV. Votación del acuerdo de la Comisión de los Derechos Culturales, Recreativos y Educativos para que la Directora General Areli Castilla Macedo, asista a la siguiente sesión ordinaria de la propia comisión a rendir un informe del estado que guarda el área a su cargo; dictamen aprobado por dicha comisión el miércoles 29 de mayo en su Tercera Sesión Ordinaria y remitido el mismo día a la Secretaría Técnica para su aprobación por parte del pleno

Al no haber intervenciones por integrante alguno del órgano colegiado, el Presidente del Concejo instruyó al Secretario Técnico someter a votación económica el acuerdo de la Comisión de los Derechos Culturales, Recreativos y Educativos, siendo este aprobado por 8 votos a favor, 0 en contra y 0 abstenciones.

V. Votación del acuerdo de la Comisión de Desarrollo y Bienestar para que el Director General Alejandro López Tenorio, asista a la siguiente sesión ordinaria de la propia comisión a rendir un informe del estado que guarda el área a su cargo; dictamen aprobado por dicha comisión el lunes 24 del presente mes en su Segunda Sesión Ordinaria y remitido el mismo día a la Secretaría Técnica para su aprobación por parte del pleno

Una vez que el Concejal José Ricardo Rodríguez López hizo uso de la palabra para argumentar a favor del acuerdo de la Comisión de Desarrollo y Bienestar en aras de las facultades de supervisión del Concejo y con el ánimo del trabajo en equipo entre órgano colegiado y las direcciones generales de la Alcaldía, el Presidente del Concejo instruyó al Secretario Técnico someter a votación económica el acuerdo, siendo este aprobado por 8 votos a favor, 0 en contra y 0 abstenciones.

VI. Votación del acuerdo de la Comisión de Seguridad Ciudadana y Protección Civil para que la Directora General Paola Aceves Sandoval, asista a la siguiente sesión ordinaria de la propia comisión a rendir un informe sobre las acciones preventivas y programas de protección civil y seguridad ciudadana; dictamen aprobado por dicha comisión el lunes 24 del presente mes en su Segunda Sesión Ordinaria y remitido el mismo día a la Secretaría Técnica para su aprobación por parte del pleno

Al no haber intervenciones por integrante alguno del órgano colegiado, el Presidente del Concejo instruyó al Secretario Técnico someter a votación económica el acuerdo de la Comisión de Seguridad Ciudadana y Protección Civil, siendo este aprobado por 8 votos a favor, 0 en contra y 0 abstenciones.

VII. Solicitud del Concejal Erwin Francisco Arriola Doroteo para que estudiantes de la Licenciatura en Derecho de la Universidad de Insurgentes asistan como invitados a la sesión ordinaria del Concejo posterior al inicio del ciclo escolar 2019 - 2020

Una vez que el Concejal Erwin Francisco Arriola Doroteo hizo uso de la palabra para argumentar a favor de su solicitud, el Presidente del Concejo instruyó al Secretario Técnico someter a votación económica la misma, siendo esta aprobada por 8 votos a favor, 0 en contra y 0 abstenciones.

VIII. Informe por parte de la Secretaría Técnica, de la atención a las gestiones planteadas en la primera audiencia pública del Concejo realizada el pasado 15 de mayo

El Secretario Técnico dio cuenta del informe de las respuestas a las gestiones planteadas en la primera audiencia pública del Concejo.

IX. Propuesta con punto de acuerdo solicitado por la Concejal Grecia Maribel Jiménez, referente al cumplimiento de la Ley Orgánica de Alcaldías

Una vez que la Concejal Grecia Maribel Jiménez hizo uso de la palabra para argumentar a favor de su propuesta, el Alcalde en Cuauhtémoc propuso que el asunto debiera turnase a la Comisión Jurídica y de Servicios legales para su análisis y resolución, por lo que se instruyó al Secretario Técnico someter a votación económica el turno de la propuesta a dicha comisión, siendo este aprobado por 9 votos a favor, 0 en contra y 0 abstenciones.

X. Propuesta con punto de acuerdo solicitado por la Concejal Grecia Maribel Jiménez Hernández, referente al Reglamento de la Ley Orgánica de Alcaldías

Una vez que la Concejal Grecia Maribel Jiménez hizo uso de la palabra para argumentar a favor de su propuesta, el Alcalde propuso que el asunto se turnase a la Comisión Jurídica y de Servicios legales para su análisis y resolución, por lo que se instruyó al Secretario Técnico someter a votación económica el turno de la propuesta a dicha comisión, siendo este aprobado por 9 votos a favor, 0 en contra y 0 abstenciones.

Asuntos abordados en la Novena Sesión Ordinaria

I. Registro de asistencia y verificación del quórum

Contando con la presencia de los 11 integrantes del órgano colegiado, el Presidente del Concejo marcó el inicio de la sesión a las 13:15 horas.

II. Lectura y, en su caso, aprobación del Orden del Día

Por instrucción del Presidente del Concejo, el Secretario Técnico dio lectura del Orden del Día de la sesión. Posteriormente, el Presidente preguntó si algún integrante del órgano colegiado tenía observaciones respecto al Orden del Día.

No habiendo intervenciones solicitadas, el Presidente del Concejo instruyó al Secretario Técnico someter a votación económica la aprobación del orden del día; documento que fue aprobado por unanimidad.

III. Lectura, discusión y, en su caso, aprobación del Acta de la Octava Sesión Ordinaria

Por instrucción del Presidente del Concejo, el Secretario Técnico sometió a votación económica la dispensa de la lectura del Acta de la Octava Sesión Ordinaria, misma que fue aprobada por unanimidad.

Posteriormente, por instrucción del Presidente del Concejo, el Secretario Técnico sometió a votación económica la aprobación del Acta de la Octava Sesión Ordinaria, misma que fue aprobada por unanimidad.

IV. Votación del acuerdo de la Comisión Jurídica y de Servicios Legales sobre el punto de acuerdo turnado a esta comisión en materia del Reglamento de la Ley Orgánica de Alcaldías de la Ciudad de México

El Presidente del Concejo, concedió el uso de la palabra a la Concejal Grecia Maribel Jiménez Hernández, Presidenta de la Comisión Jurídica y de Servicios Legales, para exponer sobre el punto de acuerdo presentado.

La Concejal expuso que, con respecto a la propuesta turnada la Comisión Jurídica y de Servicios Legales en la Octava Sesión Ordinaria del Concejo, realizada el 28 de junio de 2019, se acordó la no creación de un Comité de Seguimiento a la elaboración del Reglamento de la Ley Orgánica de Alcaldías, así como que sean los concejales quienes

den seguimiento a la creación de dicho reglamento para la posterior elaboración de observaciones.

Al no haber intervenciones por integrante alguno del órgano colegiado, el Presidente del Concejo instruyó al Secretario Técnico someter a votación económica el acuerdo de la Comisión Jurídica y de Servicios Legales, siendo este aprobado por unanimidad.

V. Votación del acuerdo de la Comisión Jurídica y de Servicios Legales para que la Dirección de Comunicación Social sostenga una reunión de trabajo con los integrantes de la comisión para analizar mejoras al micrositio del Concejo para que el trabajo de las comisiones ordinarias tengan mayor visibilidad y exposición

El Presidente del Concejo, concedió el uso de la palabra a la Concejal Grecia Maribel Jiménez Hernández, Presidenta de la Comisión Jurídica y de Servicios Legales, para exponer sobre el acuerdo presentado.

La Concejal planteó que la comisión a su cargo considera pertinente analizar junto con la Dirección de Comunicación Social las mejoras que se pueden realizar al microstio del Concejo para comunicar mejor el desarrollo de sus funciones.

Los Concejales Ana Villagrán, Erwin Arriola y Erika Barrientos, solicitaron el uso de la palabra para expresar su respaldo al acuerdo de la Comisión Jurídica y de Servicios Legales.

Habiéndose agotado las intervenciones, el Presidente del Concejo instruyó al Secretario Técnico someter a votación económica el acuerdo de la Comisión Jurídica y de Servicios Legales, siendo este aprobado por unanimidad.

VI. Votación del acuerdo de la Comisión de Obras y Desarrollo Urbano para que la Directora General, la Ing. Arq. Blanca Estela Cuevas Manjarrez, asista a la siguiente sesión ordinaria de la propia comisión a rendir un informe del estado que guarda el área a su cargo

El Presidente del Concejo, concedió el uso de la palabra a la Concejal Erika Barrientos Pantoja, Presidenta de la Comisión de Obras y Desarrollo Urbano, para exponer sobre el acuerdo presentado.

La Concejal expuso el interés de la comisión por recibir un informe general de la Directora General en el que dé cuenta de las acciones de gobierno y ejercicio presupuestal del área a su cargo.

Al no haber intervenciones por integrante alguno del órgano colegiado, el Presidente del Concejo instruyó al Secretario Técnico someter a votación económica el acuerdo de la Comisión de Obras y Desarrollo Urbano, siendo este aprobado por unanimidad.

VII. Votación del acuerdo de la Comisión de Transparencia para que la Jefa de Unidad Departamental, la Lic. Nancy Paola Ortega Castañeda, asista a la siguiente sesión ordinaria de la propia comisión a rendir un informe del estado que guarda el área a su cargo

El Presidente del Concejo, concedió el uso de la palabra al Concejal Óscar Abel Fuentes Rocha, Presidente de la Comisión de Transparencia, para exponer sobre el acuerdo presentado.

El Concejal postuló el ánimo de la comisión por supervisar y encontrara áreas de oportunidad para acompañar los esfuerzos de la Alcaldía en garantizar el derecho de acceso a la información.

La Concejal Erika Barrientos, solicitó el uso de la voz para puntualizar que la presencia de la Jefa de Unidad Departamental ante la comisión será sólo para rendir un informe con el contenido señalado.

Habiéndose agotado las intervenciones, el Presidente del Concejo instruyó al Secretario Técnico someter a votación económica el acuerdo de la Comisión de Transparencia, siendo este aprobado por unanimidad.

VIII. Votación del acuerdo de la Comisión de Gobierno para que el Director General, Salvador Santiago Salazar, asista a la siguiente sesión ordinaria de la propia comisión a rendir un informe del estado que guarda el área a su cargo

El Presidente del Concejo, concedió el uso de la palabra al Concejal Erwin Francisco Arriola Doroteo, Presidente de la Comisión de Gobierno, para exponer sobre el punto de acuerdo presentado.

El Concejal ponderó la relevancia de que la comisión que preside ejerza sus facultades de evaluación y supervisión de las acciones de gobierno, considerando los restos de la dirección general en la gestión gubernamental en temas como los mercados públicos y el comercio en vía pública.

El Concejal Juan Manuel Martínez Pérez, solicitó el uso de la voz para expresar su apoyo al acuerdo expuesto por el Concejal Arriola, así como mencionar la convicción de búsqueda de consensos al interior de la Comisión de Gobierno.

Habiéndose agotado las intervenciones, el Presidente del Concejo instruyó al Secretario Técnico someter a votación económica el acuerdo de la Comisión de Gobierno, siendo este aprobado por unanimidad.

IX. Propuesta con punto de acuerdo solicitado por la Concejal Grecia Maribel Jiménez, referente a las comparecencias de las y los directores generales y unidades departamentales de transparencia y fomento a la equidad y género

El Presidente del Concejo, concedió el uso de la palabra a la Concejal Grecia Maribel Jiménez Hernández, Presidenta de la Comisión Jurídica y de Servicios Legales, para exponer sobre el punto de acuerdo propuesto.

La Concejal justificó su propuesta de que los directores generales y unidades departamentales de transparencia y fomento a la equidad de género comparezcan ante el pleno del Concejo 3 veces al año, apelando a la facultad del órgano colegiado para supervisar las acciones de gobierno.

Los Concejales América Cañizales, Erika Barrientos, Ricardo Rodríguez y Erwin Arriola, expresaron su inconformidad con el punto de acuerdo presentado por la Concejal Jiménez, por considerarlo contrario al proceso de reforma al Reglamento Interior acordado por los diez concejales. Por su parte, la Concejal Ana Villagrán expresó su respaldo al punto de acuerdo presentado.

Habiéndose agotado la intervenciones, el Presidente del Concejo instruyó al Secretario Técnico someter a votación económica si el asunto se encontraba suficientemente discutido, siendo este aprobado por 6 votos a favor, 5 en contra y 0 abstenciones.

El Alcalde en Cuauhtémoc, propuso que el asunto se turnase a la Comisión Jurídica y de Servicios legales para su análisis y resolución, por lo que se instruyó al Secretario Técnico someter a votación económica el turno de la propuesta a dicha comisión, siendo este aprobado por unanimidad.

Asuntos abordados en la Décima Sesión Ordinaria

I. Registro de asistencia y verificación del quórum

Contando con la presencia de 10 de los 11 integrantes del órgano colegiado, el Presidente del Concejo marcó el inicio de la sesión a las 11:46 horas.

II. Lectura y, en su caso, aprobación del Orden del Día

Por instrucción del Presidente del Concejo, el Secretario Técnico dio lectura al Orden del Día de la sesión. Posteriormente, el Presidente preguntó si algún integrante del órgano colegiado tenía observaciones respecto al Orden del Día.

No habiendo intervenciones solicitadas, el Presidente del Concejo instruyó al Secretario Técnico someter a votación económica la aprobación del orden del día; documento que fue aprobado por 10 votos a favor, 0 en contra y 0 abstenciones.

III. Lectura, discusión y, en su caso, aprobación del Acta de la Novena Sesión Ordinaria

Por instrucción del Presidente del Concejo, el Secretario Técnico sometió a votación económica la dispensa de la lectura del Acta de la Novena Sesión Ordinaria, misma que fue aprobada por 10 votos a favor, 0 en contra y 0 abstenciones.

Posteriormente, por instrucción del Presidente del Concejo, el Secretario Técnico sometió a votación económica la aprobación del Acta de la Novena Sesión Ordinaria, misma que fue aprobada por 10 votos a favor, 0 en contra y 0 abstenciones.

IV. Votación del acuerdo positivo de la Comisión de Transparencia para que el vecino Jorge Carbajal Hernández, ocupe la Silla Ciudadana en la siguiente sesión ordinaria del Concejo

El Presidente del Concejo, concedió el uso de la palabra al Concejal Óscar Abel Fuentes Rocha, Presidente de la Comisión de Transparencia, para exponer sobre el punto de acuerdo presentado.

El Concejal expuso el proceso mediante el cual la comisión a su cargo analizó y emitió el acuerdo positivo para que el vecino Jorge Carbajal Hernández ocupe la Silla Ciudadana, al tiempo que exhortó a los integrantes del Concejo ratificar dicho acuerdo.

Al no haber intervenciones por integrante alguno del órgano colegiado, el Presidente del Concejo instruyó al Secretario Técnico someter a votación económica el acuerdo de la Comisión de Transparencia, siendo este aprobado por 10 votos, 0 en contra y 0 abstenciones.

V. Votación del acuerdo de la comisión de Obras y Desarrollo Urbano en el que solicita a la Directora General, Blanca Estela Cuevas Manjarrez, asista a la siguiente sesión ordinaria de la propia comisión a comparecer sobre el estado que guarda el área a su cargo

El Presidente del Concejo, concedió el uso de la palabra a la Concejal Erika Barrientos Pantoja, Presidenta de la Comisión de Obras y Desarrollo Urbano, para exponer sobre el punto de acuerdo presentado.

La Concejal expuso el interés de la comisión por recibir un informe de la Directora General en el que dé cuenta de las acciones de gobierno y ejercicio presupuestal del área a su cargo.

Al no haber intervenciones por integrante alguno del órgano colegiado, el Presidente del Concejo instruyó al Secretario Técnico someter a votación económica el acuerdo de la Comisión de Obras y Desarrollo Urbano, siendo este aprobado por 10 votos a favor, 0 en contra y 0 abstenciones.

VI. Votación del acuerdo de la Comisión de Equidad y Género en el que solicita a la Jefa de Unidad Departamental, Rosana Lecay Ferrara, asista a la siguiente sesión ordinaria de la propia comisión a comparecer sobre el estado que guarda el área a su cargo

El Presidente del Concejo, concedió el uso de la palabra a la Concejal Ana Villagrán, Presidenta de la Comisión de Equidad y Género, para exponer sobre el punto de acuerdo presentado.

La Concejal postuló el ánimo de la comisión de recibir un informe por parte de la Jefa de Unidad Departamental mediante el cual dé cuenta de las acciones del área a su cargo, así como que se incluyan las acciones de las direcciones generales que de igual forma han emprendido acciones enfocadas al fortalecimiento de la equidad e igualdad de género.

Al no haber intervenciones por integrante alguno del órgano colegiado, el Presidente del Concejo instruyó al Secretario Técnico someter a votación económica el acuerdo

de la Comisión de Equidad y Género, siendo este aprobado por 9 votos a favor, 0 en contra y 1 abstención.

VII. Votación del acuerdo de la Comisión Jurídica y de Servicios Legales sobre el punto de acuerdo turnado a esta comisión en materia de comparecencias de los titulares de las direcciones generales y unidades departamentales de transparencia y equidad y género ante el pleno del Concejo

El Presidente del Concejo, concedió el uso de la palabra a la Concejal Grecia Jiménez, Presidenta de la Comisión Jurídica y de Servicios Legales, para exponer sobre el acuerdo presentado.

La Concejal expuso el acuerdo tomado por la comisión a su cargo, mediante el cual se propone que las comparecencias ante el pleno serán las necesarias, siempre y cuando así lo decidan los integrantes del Concejo, de acuerdo con lo estipulado en el Artículo 89 de la Ley Orgánica de Alcaldías.

Al no haber intervenciones por integrante alguno del órgano colegiado, el Presidente del Concejo instruyó al Secretario Técnico someter a votación económica el acuerdo de la Comisión Jurídica y de Servicios Legales, siendo este aprobado por 10 votos a favor, 0 en contra y 0 abstenciones.

VIII. Votación del acuerdo de la Comisión Jurídica y de Servicios Legales referente a la mesa de trabajo realizada con la Dirección de Comunicación Social para concretar mejoras al micrositio del Concejo y mayor difusión al trabajo de los concejales

El Presidente del Concejo, concedió el uso de la palabra a la Concejal Grecia Jiménez, Presidenta de la Comisión Jurídica y de Servicios Legales, para exponer sobre el punto de acuerdo presentado.

La Concejal dio lectura de las acciones acordadas con la Dirección de Comunicación Social:

- 1- Envío de los boletines emitidos por la dirección al correo institucional de los Concejales.
- 2- Grabar todas las sesiones ordinarias de las comisiones del Concejo para el archivo.
- 3- Publicar en el micrositio de la Alcaldía videos referentes a las sesiones ordinarias de las comisiones que se hayan sesionado durante el mes.
- 4- Compartir con los concejales los insumos gráficos que genere la Dirección de Comunicación Social para su difusión, ayudando esto a que la ciudadanía tenga

conocimiento de las acciones realizadas como órgano colegiado en beneficio de la Alcaldía.

La Concejal Ana Villagrán solicito el uso de la palabra para expresar su respaldo al acuerdo de la Comisión Jurídica y de Servicios Legales.

Habiéndose agotado las intervenciones, el Presidente del Concejo instruyó al Secretario Técnico someter a votación económica el acuerdo de la Comisión Jurídica y de Servicios Legales, siendo este aprobado por 10 votos a favor, 0 en contra y 0 abstenciones.

IX. Votación del acuerdo de la Comisión de Administración para que el Director General, Salvador Loyo Arechandieta, asista a la siguiente sesión ordinaria del Concejo a rendir un informe sobre el estado actual del gasto del Presupuesto 2019 de la Alcaldía

El Presidente del Concejo, concedió el uso de la palabra a la Concejal América Cañizales, Presidenta de la Comisión de Administración, para exponer sobre el acuerdo presentado.

La Concejal señaló la necesidad de que el Concejo conozca el estado actual del gasto del Presupuesto 2019, aprobado por el órgano colegiado en su segunda sesión ordinaria, celebrada el 7 de diciembre de 2018, enviado al gobierno de la Ciudad de la México y aprobado por el Congreso.

El Concejal Erwin Arriola, solicitó el uso de la palabra para manifestar su apoyo al acuerdo de la Comisión de Administración, ponderando el que la solicitud plantease la presencia del Director General ante el pleno del Concejo y no ante la comisión, como muestra del interés para que todos los concejales ejerzan a plenitud su facultad de supervisión a las acciones de gobierno.

Habiéndose agotado las intervenciones, el Presidente del Concejo instruyó al Secretario Técnico someter a votación económica el acuerdo de la Comisión de Administración, siendo este aprobado por 10 votos a favor, 0 en contra y 0 abstenciones.

X. Propuesta de reforma al artículo 10 del Reglamento Interior del Concejo que suscriben diversos concejales

Al tratarse de una propuesta circulada con anticipación y suscrita por los 10 concejales, el Presidente del Concejo otorgó el uso de la palabra a quien quisiese exponer sobre la iniciativa.

El Concejal Erwin Arriola Doroteo, expuso que la iniciativa generada de manera colectiva se debió a la necesidad de ajustar la fecha del informe del Concejo a la realidad administrativa de la Alcaldía, de manera que se pueda desarrollar posterior al Primer Informe de Gobierno del Alcalde en Cuauhtémoc.

Asimismo, señaló la continuidad del proceso de elaboración del nuevo Reglamento Interior del Concejo, mismo que se someterá a votación del pleno en sesión extraordinaria, una vez que esté finalizado.

Por su parte, la Concejal Erika Barrientos expresó su apoyo a la propuesta de reforma, argumentando la factibilidad de que sea el Alcalde en Cuauhtémoc quien primero rinda su informe para que posteriormente el Concejo informe de sus trabajos realizados durante el primer año de la administración 2018 – 2021.

El Concejal Óscar Abel Fuentes solicitó agilizar las mesas de trabajo referentes a la elaboración de un nuevo Reglamento Interior del Concejo, ya que, en su opinión, persisten observaciones pendientes de discutir.

La Concejal Grecia Jiménez manifestó su inconformidad con que la propuesta de reforma al artículo 10 del Reglamento Interior no haga mención a informes de los concejales en lo individual.

La Concejal Ana Villagrán consideró que, independientemente de la propuesta de reforma al artículo 10, es necesario abordar de manera específica los informes de los concejales en lo individual, así como el apoyo técnico que la Alcaldía pueda proporcionar para ello. Asimismo, planteó que se considere la posibilidad de cambiar el esquema utilizado hasta ahora para discutir el nuevo Reglamento Interior del Concejo, con el ánimo de concluirlo.

La Concejal Miriam Bahena recalcó que, en su opinión, el proceso de elaboración del nuevo Reglamento Interior del Concejo ya concluyó y contó con el visto bueno de todos los concejales, por lo que su presentación ante el pleno debe programarse para la siguiente sesión.

Posteriormente, el Presidente del Concejo solicitó que, por tratarse de una propuesta presentada por los 10 concejales, el Secretario Técnico sometiera a votación económica si el punto se consideraba de urgente y obvia resolución, para con ello continuar su discusión; votación aprobada con 10 votos a favor, 0 en contra y 0 abstenciones.

Una vez aprobada la discusión de la propuesta como de obvia y urgente resolución, el Presidente del Concejo otorgó nuevamente el uso de la palabra a quien quisiese exponer sobre la iniciativa.

El Concejal Erwin Arriola exhortó a sus pares a dejar para un momento posterior el debate sobre la reglamentación de los informes de los concejales en lo individual, para con ello someter a votación el documento suscrito por todos en materia del informe del Concejo posterior al informe del Alcalde.

Finalmente, la Concejal Grecia Jiménez expresó su convicción de seguir impulsando informes tanto del Concejo como de los concejales acorde a la relevancia de su función.

Habiéndose agotado las intervenciones, el Presidente del Concejo instruyó al Secretario Técnico someter a votación nominal, la iniciativa de la reforma del artículo 10 del Reglamento Interior del Concejo de la Alcaldía Cuauhtémoc, con el siguiente resultado de la votación:

Sentido de la votación

Néstor Núñez López	z López A favor	
América Cañizales Andrade A favor		
Erwin Francisco Arriola Doroteo A favor		
Miriam Bahena Cortés	A favor	
José Ricardo Rodríguez López	A favor	
Erika Barrientos Pantoja	A favor	
Héctor Rafael Méndez Rosales	A favor	
Grecia Maribel Jiménez Hernández A favor		
Ana Jocelyn Villagrán Villasana A favor		
Oscar Abel Fuentes Rocha	A favor	

Con 10 votos a favor, 0 en contras y 0 abstenciones, se aprobó la reforma al artículo 10 del Reglamento Interior del Concejo suscrita por diversos concejales, quedando el texto de la siguiente forma:

Texto anterior	Texto aprobado
Artículo 10. Dicho informe, se	Artículo 10. Dicho informe, se
presentará en evento público, en	presentará en el pleno del concejo en
el mes de agosto de cada año; sin	el mes de noviembre, posterior al
menoscabo de difundirse a través	informe del Alcalde; sin menoscabo
de los medios electrónicos de la	de difundirse a través de los medios
Alcaldía y de manera impresa	electrónicos de la Alcaldía y de ser
para mejor conocimiento de los	posible en manera impresa, para el
habitantes de la Demarcación.	conocimiento de los habitantes de la
	Demarcación.

XI. Asuntos Generales

- a) El Presidente del Concejo, otorgó el uso de la palabra al Concejal Óscar Abel Fuentes Rocha, quien expuso el exhorto al Titular de la Alcaldía Cuauhtémoc para solicitar a las autoridades competentes la presencia de la Guardia Nacional para coadyuvar con la Secretaría de Seguridad Ciudadana, con el fin de disminuir los altos índices delictivos dentro de la demarcación territorial.
- b) El Presidente del Concejo, otorgó el uso de la palabra a la Concejal Ana Villagrán, quien solicitó al Titular de la Alcaldía Cuauhtémoc enviar al Concejo la respuesta al punto de acuerdo aprobado por el Congreso de la Ciudad de México el día 7 de agosto del año en curso, en el que se exhorta a la Jefa de Gobierno, al Alcalde en Cuauhtémoc y al Secretario de Seguridad Ciudadana de México, atender y conciliar las peticiones de los vecinos y las 80 familias desalojadas del predio calle Roma esquina Milán en la colonia Juárez de la Ciudad de México.
- c) El Presidente del Concejo, otorgó el uso de la palabra a la Concejal Ana Villagrán, quien solicitó que en las jornadas de Salud que organiza la Alcaldía Cuauhtémoc, se incluya una mesa de salud veterinaria.
- d) El Presidente del Concejo, otorgó el uso de la palabra a la Concejal América Cañizales, quien expuso una felicitación respecto a la evaluación en materia de obligaciones de transparencia que se realizó a la Alcaldía.

Asuntos abordados en la Onceava Sesión Ordinaria

I. Registro de asistencia y verificación del quórum

Contando con la presencia de 9 de los 11 integrantes del órgano colegiado, el Presidente del Concejo marcó el inicio de la sesión a las 17:13 horas.

II. Lectura y, en su caso, aprobación del Orden del Día

Por instrucción del Presidente del Concejo, el Secretario Técnico dio lectura al Orden del Día de la sesión. Posteriormente, el Presidente preguntó si algún integrante del órgano colegiado tenía observaciones respecto al Orden del Día.

No habiendo intervenciones solicitadas, el Presidente del Concejo instruyó al Secretario Técnico someter a votación económica la aprobación del orden del día; documento que fue aprobado por 9 votos a favor, 0 en contra y 0 abstenciones.

III. Lectura, discusión y, en su caso, aprobación del Acta de la Décima Sesión Ordinaria

Por instrucción del Presidente del Concejo, el Secretario Técnico sometió a votación económica la dispensa de la lectura del Acta de la Décima Sesión Ordinaria, misma que fue aprobada por 9 votos a favor, 0 en contra y 0 abstenciones.

Posteriormente, por instrucción del Presidente del Concejo, el Secretario Técnico sometió a votación económica la aprobación del Acta de la Décima Sesión Ordinaria, misma que fue aprobada por 9 votos a favor, 0 en contra y 0 abstenciones.

IV. Participación del vecino Jorge Carbajal Hernández en la Silla Ciudadana

Jorge Carbajal Hernández, vecino de la colonia Hipódromo Condesa, expuso ante el pleno del Concejo el proyecto "Diagnóstico Integral de Transparencia en la Alcaldía Cuauhtémoc", el cual consiste en que la organización de la sociedad civil Arkemetría Social, colabore con la Alcaldía para identificar las capacidades institucionales, fortalezas y debilidades para la garantía del derecho de acceso a la información con una visión progresista.

Posterior a su exposición, el Concejal Abel Fuentes expresó, en calidad de Presidente de la Comisión de Transparencia, el ánimo de coadyuvar en el intercambio de experiencias en la materia para consolidar las acciones de la Alcaldía. Asimismo, ponderó la comunicación fluida que se tiene con la JUD de Transparencia.

Por su parte, la Concejal Erika Barrientos preguntó al ciudadano Carbajal Hernández si entre los objetivos de la organización *Arkemetría Social* de colaborar con la Alcaldía se encuentra el recibir algún pago por su participación, a lo cual el ciudadano respondió que no se está buscando una ganancia monetaria, sino fortalecer las acciones de la Alcaldía en la materia; no obstante, si se llegase a concretar una colaboración que represente costos de operación, sería una situación para analizar a detalle en su momento.

Una vez concluida la participación del vecino en la Silla Ciudadana, el Alcalde en Cuauhtémoc y Presidente del Concejo le agradeció su presencia y participación.

V. Informe del Director General de Administración, Salvador Loyo Arechandieta, sobre el estado actual de gasto del Presupuesto 2019

El Director General de Administración, Salvador Loyo Arechandieta, realizó un informe sobre los momentos contables del Presupuesto 2019 de la Alcaldía, dentro del cual explicó a detalle los siguientes puntos:

- 1. Acciones en materia de presupuesto y finanzas.
- 2. Comportamiento del gasto de nóminas.
- 3. Transición a la autonomía presupuestal.
- 4. Estado general del presupuesto.
- 5. Estado de los recursos correspondientes al esquema de ministraciones.
- 6. Presupuesto participativo.
- 7. Proyectos Multianuales 2018 2019.
- 8. Programas sociales.

Una vez finalizado el informe, la Concejal América Cañizales, en calidad de Presidenta de la Comisión de Administración, emitió un pronunciamiento ponderando en sentido positivo el trabajo realizado por la Dirección General, así como el compromiso de la comisión por seguir ejerciendo sus facultades de supervisión para garantizar una rendición de cuentas efectiva, confiable, clara y transparente.

Por su parte, la Concejal Ana Villagrán solicitó el uso de la palabra para agradecer el informe expuesto, así como para exponer al Director General las siguientes preguntas en lo particular:

- 1. ¿Cuánto dinero se ha destinado a las actividades enfocadas en equidad de género en la Alcaldía?
- 2. ¿Qué costo tuvieron los preparativos para las fiestas patrias?

- 3. ¿Cuál ha sido el criterio de contratación de las empresas participantes en las Ferias Animalistas realizadas hasta ahora?
- 4. ¿Cuál es el monto total de los autogenerados recabados hasta ahora?
- 5. ¿A qué rubros se ha destinado lo recaudado por concepto de autogenerados?
- 6. ¿Cuánto dinero ha ingresado a la Alcaldía por el concepto de renta de espacios en casas de cultura y deportivos?
- 7. ¿Cuáles han sido los ajustes ejecutados al presupuesto aprobado por el Concejo?
- 8. ¿A qué se debe la falta de tinta y computadoras para el área de concejales?
- 9. ¿Cuál ha sido el costo de cada tequio que ha realizado la Alcaldía?
- 10. ¿Siguen trabajando para la Alcaldía las empresas que han tenido retrasos en la entrega de las obras que se les han encomendado?
- 11. ¿Cuál es el procedimiento para escoger a las empresas que realizan obras para la Alcaldía?

Finalmente, el Concejal Abel Fuentes solicitó al Director General compartir con los concejales el archivo del informe expuesto en un momento posterior a la sesión.

En su respuesta a los planteamientos realizados por los concejales, el Director General le refrendó a la Concejal América Cañizales el compromiso de la Dirección General por facilitar al Concejo sus facultades de supervisión a las acciones del gobierno. Asimismo, acordó con el Concejal Abel Fuentes proporcionar a los concejales el informe en digital a través de la Secretaría Técnica.

En cuanto a las preguntas planteadas por la Concejal Ana Villagrán, el Director General dio puntual respuesta en el siguiente orden y forma:

- 1. Obra Pública: Los concursos son llevados a cabo por la Dirección General de Obras, todas las licitaciones ha sido públicas y los fallos pueden consultarse de forma gratuita en la Gaceta Oficial de la Ciudad de México.
- 2. Costo de los festejos por las fiestas patrias: Dos de los elencos fueron a través de donación, encontrándose la documentación respectiva en la Dirección de Recursos Materiales y Servicios Generales; el resto de los elencos tuvo un costo aproximado de 550,000 pesos. Asimismo, la pirotecnia tuvo un costo aproximado de 250,000 pesos; los temas de logística y difusión forman parte de un contrato integral anual con el que cuenta la Alcaldía, por lo que no representaron un gasto particular.

- 3. Empresas contratadas para las ferias animalistas: Todas las contrataciones de empresas se realizan conforme a lo mandatado por la Ley de Adquisiciones.
- 4. El desglose de recaudación de los autogenerados se encuentra en la presentación realizada que se les hará llegar; el recurso obtenido por este concepto se usará hasta cubrir en su totalidad la nómina de los trabajadores de la Alcaldía, como lo establece la ley.
- 5. La compra de tóners (tinta), impresoras y computadoras correspondió a una compra consolidada del Gobierno de la Ciudad de México, cuyo fallo fue publicado aproximadamente hace tres semanas, habilitando a la Alcaldía licitar públicamente en días próximos para en breve contrarrestar la escasez de dichos insumos.
- 6. El costo de los tequios ha sido mediante la redistribución de recursos ya existentes.
- 7. Se le hará llegar a la concejal el informe trimestral del costo de las actividades de la Alcaldía en materia de equidad de género.

El Presidente abrió una segunda ronda de participaciones, dentro de la cual la Concejal Miriam Bahena preguntó cómo se realizan los pagos de contratos que quedaron pendientes de administraciones pasadas; mientras que la Concejal Ana Villagrán, por alusiones personales, expuso sus razones para solicitar mayor información con respecto al costo de los tequios.

En la ronda final de respuestas, el Director General expuso que los pagos no realizados en el ejercicio fiscal correspondiente (ADEFAS), actualmente no cuentan con presupuesto debido a las políticas de austeridad.

Finalmente, el Alcalde en Cuauhtémoc y Presidente del Concejo expuso con mayor detalle el uso de recursos de la Alcaldía en cada tequio, compartiendo el dato de un costo aproximado de 100 mil pesos por jornada.

VI. Acuerdo mediante el cual se convoca a las sesiones del Concejo en las que se presentarán los informes del Alcalde y del propio Concejo, así como en el que se determinan las fechas de los informes públicos de los integrantes de la Alcaldía Cuauhtémoc

Derivado a que el documento fue circulado con antelación, el Presidente solicitó al Secretario Técnico someter a votación económica la dispensa de la lectura del proyecto de Acuerdo, siendo esta aprobada por 9 votos a favor, 0 en contra y 0 abstenciones.

Una vez aprobada la dispensa, el Presidente dio lectura a las fechas de los informes del Alcalde y los concejales incluidas en el Acuerdo, las cuales son las siguientes:

Nombre	Fecha
Néstor Núñez López 22 de octubre	
Erwin Francisco Arriola Doroteo 4 de noviembre	
Miriam Bahena Cortés	8 de noviembre
Héctor Rafael Méndez Rosales	9 de noviembre
Erika Barrientos Pantoja	15 de noviembre
América Cañizales Andrade	22 de noviembre
Óscar Abel Fuentes Rocha	23 de noviembre
Ana Jocelyn Villagrán Villasana	23 de noviembre
Grecia Maribel Jiménez Hernández	29 de noviembre
Juan Manuel Martínez Pérez 1 de diciembre	
José Ricardo Rodríguez López	6 de diciembre

Posteriormente, solicitó al Secretario Técnico someter a votación nominal la propuesta, con el siguiente resultado:

Sentido de la votación

Néstor Núñez López	A favor	
América Cañizales Andrade A favor		
Erwin Francisco Arriola Doroteo A favor		
Miriam Bahena Cortés	A favor	
José Ricardo Rodríguez López	A favor	
Erika Barrientos Pantoja	A favor	
Héctor Rafael Méndez Rosales	A favor	
Ana Jocelyn Villagrán Villasana	A favor	
Oscar Abel Fuentes Rocha	A favor	

Con 9 votos a favor, 0 en contra y 0 abstenciones, se aprobó el Acuerdo mediante el cual se convoca a las sesiones del Concejo en las que se presentarán los informes del Alcalde y del propio Concejo, así como en el que se determinan las fechas de los informes públicos de los integrantes de la Alcaldía Cuauhtémoc.

VII. Propuesta de Acuerdo solicitado por el Concejal Erwin Francisco Arriola Doroteo, referente a las comparecencias de los titulares de las unidades administrativas en el marco del Informe de Gobierno del Alcalde y del Concejo

En su intervención para exponer la propuesta de Acuerdo, el Concejal Erwin Arriola enfatizó la necesidad de dotar al Concejo de una dinámica deliberativa similar a la del poder legislativo estatal o federal, en la cual, en el marco del Informe de Gobierno del titular del poder ejecutivo, los integrantes de su gabinete asisten al Congreso a comparecer. Con esa dinámica en mente, el planteamiento es que las comisiones del Concejo realicen una ronda de comparecencias del 23 de octubre al 8 de noviembre, donde reciban a los titulares de las unidades administrativas correspondientes en el marco del Informe de Gobierno del Alcalde.

Ante ello, el Concejal Abel Fuentes solicitó se le aclarara si la ronda de comparecencias se desarrollaría ante las comisiones o ante el pleno del Concejo, al tiempo que externó su preocupación por las condiciones de inseguridad que, en su opinión, padece la Ciudad de México. En su intervención, el Concejal Héctor Méndez expresó su gratitud al Alcalde por el apoyo recibido para la realización de su taller de búsqueda y rescate.

En respuesta, el Concejal Erwin Arriola clarificó al Concejal Abel Fuentes que la ronda de comparecencias propuesta en el marco del Informe del Gobierno del Alcalde se desarrollarían antes las comisiones, no ante el pleno. Posteriormente, solicitó al Presidente someter a votación nominal su propuesta.

Al no haber más intervenciones por integrante alguno del órgano colegiado, el Presidente del Concejo instruyó al Secretario Técnico someter a votación nominal la propuesta de Acuerdo del Concejal Erwin Arriola, con el siguiente resultado:

Sentido de la votación

Néstor Núñez López	A favor	
América Cañizales Andrade A favor		
Erwin Francisco Arriola Doroteo A favor		
Miriam Bahena Cortés	A favor	
José Ricardo Rodríguez López	A favor	
Erika Barrientos Pantoja	A favor	
Héctor Rafael Méndez Rosales	A favor	
Ana Jocelyn Villagrán Villasana	A favor	
Oscar Abel Fuentes Rocha	A favor	

Con 9 votos a favor, 0 en contra y 0 abstenciones, se aprobó el Acuerdo solicitado por el Concejal Erwin Francisco Arriola Doroteo, referente a las comparecencias de los titulares de las unidades administrativas en el marco del Informe de Gobierno del Alcalde y del Concejo.

Asuntos abordados en la Doceava Sesión Ordinaria

I. Registro de asistencia y verificación del quórum

Contando con la presencia de los 11 integrantes del órgano colegiado, el Presidente del Concejo marcó el inicio de la sesión a las 17:21 horas.

II. Lectura y, en su caso, aprobación del Orden del Día

Por instrucción del Presidente del Concejo, el Secretario Técnico dio lectura del Orden del Día de la sesión. Posteriormente, el Presidente preguntó si algún integrante del órgano colegiado tenía observaciones respecto al Orden del Día.

No habiendo intervenciones solicitadas, el Presidente del Concejo instruyó al Secretario Técnico someter a votación económica la aprobación del orden del día; documento que fue aprobado por unanimidad.

III. Lectura, discusión y, en su caso, aprobación del Acta de la Onceava Sesión Ordinaria

Por instrucción del Presidente del Concejo, el Secretario Técnico sometió a votación económica la dispensa de la lectura del Acta de la Onceava Sesión Ordinaria, misma que fue aprobada por unanimidad.

Posteriormente, por instrucción del Presidente del Concejo, el Secretario Técnico sometió a votación económica la aprobación del Acta de la Onceava Sesión Ordinaria, misma que fue aprobada por unanimidad.

IV. Discusión y, en su caso, aprobación del nuevo Reglamento Interior del Concejo del Concejo de la Alcaldía Cuauhtémoc

Por instrucción del Presidente del Concejo, el Secretario Técnico sometió a votación económica la dispensa de la lectura del nuevo Reglamento Interior del Concejo, misma que fue aprobada por unanimidad.

El Presidente del Concejo abrió una ronda de participaciones para comentarios, observaciones, o reservas al nuevo Reglamento Interior:

Concejal Juan Manuel Martínez: Realizó una observación de procedimiento, solicitando que, una vez aprobado el nuevo Reglamento Interior, éste sea publicado en la Gaceta Oficial de la Ciudad de México.

Concejal Grecia Jiménez: Ponderó el proceso de elaboración del nuevo Reglamento Interior, sus más de 10 mesas de trabajo en las que los concejales expusieron sus argumentos para la mejora del documento, así como el acompañamiento de la Comisión Jurídica y de Servicios Legales del Concejo para solicitar de manera formal la opinión de la Dirección General Jurídica y de Servicios Legales con respecto al texto final de Reglamento; recibiendo observaciones puntuales y pertinentes.

Concejal América Cañizales: Reconoció el esfuerzo conjunto para llegar a una propuesta de nuevo Reglamento Interior, enfatizando el apoyo y acompañamiento recibido por parte del Alcalde en Cuauhtémoc; mencionando que no en todas las Alcaldías se le respeta el lugar al Concejo.

Concejal Erwin Arriola: Resaltó que el documento propuesto evidencia la existencia de un órgano colegiado responsable, constructivo, abierto al dialogo y sobre todo comprometido de en generar un consenso que englobe la integración de las distintas ideas.

Concejal Erika Barrientos: Celebró que, después de mucho días de trabajo, discusión y diferencias entre los miembros del Concejo de la Alcaldía Cuauhtémoc, se esté presentando para su votación en el pleno el Reglamento Interior.

Agradeció a las personas que forman parte de los equipos de trabajo de los concejales, por su apoyo y orientación. Finalmente, externó su orgullo por formar parte de la Cuarta Transformación de la República.

Concejal José Ricardo Rodríguez: Reconoció el perfeccionamiento al Reglamento Interior, realizado en la búsqueda del brindar el mejor desarrollo a las funciones del Concejo.

Asimismo, agradeció a cada uno de los Concejales por su arduo trabajo, así como el apoyo y respeto del Presidente del Concejo y Alcalde en Cuauhtémoc, a los Directores Generales por la disposición de escucharlos y atenderlos en cada una de las dudas que surgen de cada una de sus direcciones.

Presidente del Concejo Néstor Núñez: Reconoció al pleno del Concejo por el entendimiento de la responsabilidad de ser las primeras alcaldías de la Ciudad de México y el primer Concejo de la Alcaldía Cuauhtémoc.

Enfatizó que el nuevo Reglamento Interior servirá de ejemplo y de apoyo al marco jurídico para las futuras generaciones de Concejos y para otras alcaldías; al tiempo que felicitó a cada uno de los Concejales, su cuerpo de asesores, el City Manager y la Secretaría Técnica por su participación y trabajo.

Habiéndose agotado las participaciones, el Presidente del Concejo preguntó si algún concejal quisiera plantear reservas al Reglamento; a lo que la Concejal Grecia Jiménez solicitó reservar a los artículos II y III transitorios

Por instrucción del Presidente del Concejo, el Secretario Técnico sometió a votación nominal en lo general y en lo particular los artículos no reservados del nuevo Reglamento Interior del Concejo, con el siguiente resultado:

Sentido de la votación

Néstor Núñez López	A favor	
América Cañizales Andrade	A favor	
Erwin Francisco Arriola Doroteo	A favor	
Miriam Bahena Cortés	A favor	
José Ricardo Rodríguez López	A favor	
Erika Barrientos Pantoja	A favor	
Héctor Rafael Méndez Rosales	A favor	
Grecia Maribel Jiménez Hernández	A favor	
Juan Manuel Martínez Pérez	A favor	
Ana Jocelyn Villagrán Villasana	Abstención	
Oscar Abel Fuentes Rocha	Abstención	

Con 9 votos a favor, 2 abstenciones y 0 votos en contra, fueron aprobados en lo general y particular los artículos no reservados del nuevo Reglamento interior del Concejo de la Alcaldía Cuauhtémoc.

El Presidente del Concejo, concedió el uso de la palabra a la Concejal Grecia Jiménez, para presentar la reserva planteada a los artículos II y III transitorios del Reglamento Interior del Concejo de la Alcaldía Cuauhtémoc.

La Concejal Grecia Jiménez expuso la propuesta de la reserva a los artículos II y III transitorios que se anexan a continuación:

Texto Vigente	Texto Propuesto
SEGUNDO. El presente Reglamento	SEGUNDO . El presente Reglamento
entrará en vigor y surtirá efectos al día	entrará en vigor al momento de su
siguiente de su publicación en la Gaceta	aprobación y surtirá efectos al momento
de la Alcaldía.	de su publicación en la Gaceta de la
	Alcaldía Cuauhtémoc.
TERCERO. Publíquese en la Gaceta de la	
Alcaldía.	TERCERO. Envíese inmediatamente para
	su publicación en la Gaceta Oficial de la
	Ciudad de México.

Al no haber intervenciones por integrante alguno del órgano colegiado, el Presidente del Concejo, instruyó el Secretario Técnico someter a votación económica la discusión de la propuesta planteada por la Concejal Grecia Giménez, misma que fue aprobada por unanimidad.

V. Acuerdo mediante el cual se aprueba el formato de la sesión extraordinaria en la que se presentará el Informe del Concejo de la Alcaldía Cuauhtémoc.

Derivado a que el documento fue circulado con antelación, el Presidente solicitó al Secretario Técnico someter a votación económica la dispensa de la lectura del proyecto de Acuerdo, siendo esta aprobada por unanimidad.

Posteriormente, solicitó al Secretario Técnico someter a votación económica la propuesta, siendo esta aprobada por unanimidad.

VI. Asuntos Generales

a) Solicitud de la Concejal Ana Villagrán para que la Dirección General de Seguridad Ciudadana y Protección Civil, así como la Dirección Territorial Tlatelolco - Guerrero, tengan mayor coordinación con la Secretaría de Seguridad Ciudadana para la atención y prevención de más hechos delictivos como los ocurridos en los últimos días en la Unidad Habitacional Tlatelolco.

La Concejal pronunció su solicitud ante el pleno del Concejo.

b) Solicitud de la Concejal Ana Villagrán para que la Dirección General de Obras y Desarrollo Urbano presente en su totalidad el proyecto de la ciclovía que atravesará la colonia Santa María la Ribera.

La Concejal pronunció su solicitud ante el pleno del Concejo.

c) Pronunciamiento de la Concejal Grecia Jiménez con motivo del Día Mundial de la Lucha contra el Cáncer de Mama.

La concejal expuso su pronunciamiento ante el pleno del Concejo.

Audiencia Pública Celebrada el 15 de mayo de 2019

Previa convocatoria, se llevó a cabo la primera audiencia pública del Concejo de la Alcaldía Cuauhtémoc con la atención a los siguientes vecinos de la demarcación:

- I. Ricardo Delgado Núñez.
- II. Colectivo representado por César Ángeles García.
- III. Armando Piña Hernández.
- IV. Concepción Escandón Hidalgo.
- V. José Rodríguez Dávila.
- VI. Javier Cortés Castro.
- VII. Rocío Ángel Contreras.
- VIII. Colectivo representado por Jesús Castañeda y Erika Basurto.
- IX. María Teresa Rancilla Cruz.
- X. Samuel Díaz Barriga.
- XI. Martha Martínez Ramírez.

I. Ricardo Delgado Núñez.

Explicó la situación de deterioro del drenaje comunal al interior del predio ubicado en la calle Marte #84, colonia Guerrero. Tras la participación de los Concejales Erwin Arriola y Héctor Méndez, expresando su previo conocimiento de la situación y compromiso para visitar el predio, respectivamente; el Presidente del Concejo instruyó a la Dirección General de Desarrollo y Bienestar incluir el predio, en caso de cumplir con los requisitos, al prelistado de cambio e instalación de albañales, estrategia de inclusión que se encuentra en proceso de arranque. Asimismo, instruyó a la Dirección General de Servicios Urbanos realizar un desazolve al interior del predio.

II. Colectivo representado por César Ángeles García.

Los ciudadanos expresaron ejercer el oficio de comercio en vía pública sobre la calle de Corregidora y su temor de que el reordenamiento del comercio planteado por el gobierno de la Ciudad de México y la Alcaldía, afecte sus ingresos para sostener a sus familias. Tras participaciones de los Concejales Juan Manuel Martínez Pérez y Óscar Abel Fuentes Rocha, el Presidente del Concejo y Alcalde en Cuauhtémoc solicitó a la Dirección General de Gobierno atender al colectivo, al tiempo que, a sugerencia del Concejal Martínez Pérez, turnó a la Comisión de Gobierno del Concejo la encomienda de elaborar un oficio, dirigido al Congreso de la Ciudad de México, exhortándole a redactar las leyes secundarias que den certidumbre al ejercicio del comercio en vía pública.

III. Armando Piña Hernández

El ciudadano expresó ejercer el oficio de comercio en vía pública y su temor de que el reordenamiento del comercio planteado por el gobierno de la Ciudad de México y la Alcaldía, afecte sus ingresos para sostener a su familia. Asimismo, señaló a un elemento de la Secretaría de Seguridad Ciudadana de la Ciudad de México por presuntos actos de corrupción.

Tras participaciones de los Concejales Juan Manuel Martínez Pérez y Erika Barrientos, el Presidente del Concejo y Alcalde en Cuauhtémoc solicitó a la Dirección General de Gobierno guiar al comerciante para que se sume a las mesas de trabajo sobre reordenamiento del comercio en vía pública, al tiempo que comunicó que el Concejo de la Alcaldía no es un órgano colegiado facultado para procesar denuncias como la que realizó sobre el elemento de la SSC. No obstante, refirió que transmitiría el tema a la mesa de pacificación de la Alcaldía en Cuauhtémoc.

IV. Concepción Escandón Hidalgo

Expresó ejercer el oficio de comercio en vía pública. Particularmente, señaló incertidumbre para los comerciantes del Centro Histórico con respecto a los permisos administrativos temporales revocables (PATR's) en el contexto del reordenamiento. Tras participaciones de los concejales Juan Manuel Martínez y Erwin Arriola, el Alcalde en Cuauhtémoc y Presidente del Concejo le agradeció su participación en la mesas de trabajo referentes al reordenamiento, al tiempo que le comunicó que la asignación de PATR's será transparente y apegada a derecho conforme la estrategia de reordenamiento vaya avanzando.

V. José Rodríguez Dávila

Como vecino de la colonia Guerrero, comunicó problemáticas de población en condición de calle y exceso de basura en la calle, particularmente en la calle Mosqueta, entre Héroes y Zarco.

Asimismo, el ciudadano expresó ejercer el oficio de comercio en vía pública y su temor de que el reordenamiento del comercio planteado por el gobierno de la Ciudad de México y la Alcaldía en el Centro Histórico, afecte sus ingresos para sostener a su familia.

Tras participaciones de los Concejales Héctor Méndez, Erika Barrientos y Miriam Bahena, el Presidente del Concejo y Alcalde en Cuauhtémoc solicitó a la Dirección General de Gobierno guiar al comerciante para que se sume a las mesas de trabajo sobre reordenamiento del comercio en vía pública, al tiempo que le comunicó la estrategia de realizar mini tequios para disuadir la creación de basureros en las distintas colonias y de la cual la Guerrero será una de las principales intervenidas con dicha estrategia.

VI. Javier Cortés Castro

Comunicó la necesidad de realizar balizamiento en las calles de Manuel Doblado y República de Chile, en el Centro Histórico. Asimismo, el ciudadano expresó ejercer el oficio de comercio en vía pública y su temor de que el reordenamiento del comercio planteado por el gobierno de la Ciudad de México y la Alcaldía en el Centro Histórico, afecte sus ingresos para sostener a su familia.

El Presidente del Concejo y Alcalde en Cuauhtémoc turnó a la Dirección General de Servicios Urbanos la instrucción de realizar el balizamiento correspondiente en la zona, al tiempo que solicitó a la Dirección General de Gobierno guiar al comerciante para que se sume a las mesas de trabajo sobre reordenamiento del comercio en vía pública.

VII. Rocío Ángel Contreras

La ciudadana expresó ejercer el oficio de comercio en vía pública y su temor de que el reordenamiento del comercio planteado por el gobierno de la Ciudad de México y la Alcaldía en el Centro Histórico, afecte sus ingresos para sostener a su familia.

El Presidente del Concejo y Alcalde en Cuauhtémoc solicitó a la Dirección de Gobierno guiar al comerciante para que se sume a las mesas de trabajo sobre reordenamiento del comercio en vía pública.

VIII. Colectivo representado por Jesús Castañeda y Erika Basurto

Los ciudadanos expresaron ejercer el oficio de comercio en vía pública y su temor de que el reordenamiento del comercio planteado por el gobierno de la Ciudad de México y la Alcaldía en el Centro Histórico, afecte sus ingresos para sostener a sus familias.

El Presidente del Concejo y Alcalde en Cuauhtémoc solicitó a la Dirección General de Gobierno guiar a los comerciantes para que se sumen a las mesas de trabajo sobre reordenamiento del comercio en vía pública.

IX. María Teresa Rancilla Cruz

Expuso que su esposo, un adulto mayor, no ha recibido su pago correspondiente al Programa "60-64". Asimismo, denunció ante el Concejo una conducta irregular por parte de una trabajadora de la Alcaldía.

El Presidente del Concejo y Alcalde en Cuauhtémoc solicitó a la Dirección General de Desarrollo y Bienestar revisar el caso del adulto mayor. Finalmente, se comprometió a revisar la conducta de la trabajadora en el caso citado por la ciudadana.

X. Samuel Díaz Barriga

Realizó la petición de revisar el motivo de clausura del Instituto de Organización Política del Partido Movimiento de Regeneración Nacional, ubicado en la calle de Cuba, en el Centro Histórico. El Presidente del Concejo y Alcalde en Cuauhtémoc solicitó a las direcciones generales de Gobierno y Jurídica y de Servicios Legales revisar el caso y darle una respuesta concreta al ciudadano.

XI. Martha Martínez Ramírez

La ciudadana expresó estar en busca de trabajo. El Presidente del Concejo y Alcalde en Cuauhtémoc le pidió copia de su currículum para contemplarla en caso que se abra una vacante en la Alcaldía.

Actividad de los Concejales América Cañizales Andrade

Presidenta de la Comisión de Administración

Instalación de la Comisión: 28 de febrero de 2019 Primera Sesión Ordinaria: 28 de marzo de 2019

Primera Sesión Extraordinaria: 22 de agosto de 2019

Integrante:

- -Comisión de los Derechos Culturales, Recreativos y Educativos
- -Comisión de Obras y Desarrollo Urbano
- -Comisión de Transparencia

Esta es una breve recopilación en la que se menciona de manera general las actividades realizadas, así como los lugares donde tuve presencia con el respaldo de la Alcaldía y mis colaboradores para realizar de forma óptima la atención ciudadana, los recorridos en espacios públicos y los eventos en que acompañé al Concejo, al Alcalde, o que presidí de manera personal en bien de la comunidad.

La labor de un concejal, amén de las estrictamente planteadas por la Ley Orgánica de Alcaldías, es compatible con las actividades donde se fomente la convivencia entre los vecinos y se contribuya a recomponer el tejido social de nuestra comunidad.

Para supervisar la atención a los ciudadanos, asistí a la inauguración del Módulo de Atención del Diputado José Luis Rodríguez Díaz de León en la colonia Obrera, donde pude constatar que el espacio es adecuado y se cuenta con diversas actividades lúdicas y recreativas para el bien de quienes acuden a ese espacio. También acompañé la inauguración de la Casa de Atención Ciudadana de la Diputada María Rosete en la colonia Felipe Pescador, donde pude observar que se brinda apoyo legal y acompañamiento en gestión.

Con la Jefa de Gobierno, hemos asistido a diversos eventos; por principio la Toma de Protesta de ella misma, el "Informe de los 200 días", "Rescate a las Unidades Habitacionales con PROSOC", "Firma de Convenio de Colaboración con las Alcaldías Miguel Hidalgo-Azcapotzalco-Cuauhtémoc", "Sí al desarme, sí a la paz", "Iniciativa Pilares", así como la "Firma de Convenio de Colaboración en Materia de Seguridad dentro las Alcaldías Cuauhtémoc y Gustavo A. Madero".

De igual forma, estuve presente en la iluminación del Ángel de la Independencia en favor de los derechos de la comunidad LGBTTTIQ y la inauguración de la pista de hielo en el Monumento a la Revolución.

Por otro lado, para mi es importante también la conmemoración de las efemérides, por lo que estuve siempre pendiente de las ceremonias cívicas en la explanada y aún más en fechas relevantes, como el Aniversario 108 de la Revolución Mexicana, ceremonia que tuve el honor de presidir a nombre de la Alcaldía Cuauhtémoc y en la cual realicé una Guardia de Honor. Asimismo, encabecé la importante ceremonia en la explanada de la Alcaldía con motivo del 100 Aniversario del Natalicio del General Emiliano Zapata.

Tuve el honor de presidir la Guardia de Honor con motivo del Aniversario luctuoso del Presidente Benito Juárez, en el Mausoleo del Panteón de San Fernando. Acompañé a la comitiva de la Alcaldía Cuauhtémoc a depositar una ofrenda floral en la Plaza de las Tres Culturas con motivo del 50 Aniversario de la matanza de estudiantes el 2 de octubre de 1968.

Asistí al Circuito Cultural de la Alcaldía Cuauhtémoc, verificando el buen uso de los recursos de la Alcaldía y el acompañamiento de las Embajadas de diversos países y de las Representaciones estatales de algunos de los estados de la República, donde pude verificar que se acercó la cultura a los vecinos a través de un festival en cada colonia.

Estuve presente en diversas ferias temáticas, tales como la Feria del Juguete Artesanal, la Feria de Protección Civil, la Feria de Abasto Popular, la Feria de Atractivos Turísticos. la Feria Turística de la colonia Atlampa y el Coffe Fest, realizado en el Zócalo capitalino, donde pude observar la asistencia de los ciudadanos y la información que se les da en tiempo y forma para su asistencia a este tipo de eventos.

Asistí a una serie de exposiciones realizadas por el INAH en las casas de cultura de Santa María La Ribera y San Rafael, donde verifiqué la asistencia de los vecinos en obras como: "Reinas y Reyes de la noche", "Caliope" y "Arqueología en la Alcaldía Cuauhtémoc".

Dentro del marco del 100 Aniversario del Natalicio del General Emiliano Zapata, llevé a cabo la presentación del libro "Zapata, la lucha por la tierra, la justicia y la libertad", en compañía de su autor Felipe Ávila y de los vecinos que acudieron en la Casa de Cultura de Santa María La Ribera.

En el marco del Día Internacional de la Mujer, asistí al Senado de la República a la presentación de dos libros: "Lo que sí funciona" y "La mujer en el siglo XXI".

Como integrante de la Comisión de los Derechos Culturales, Recreativos y Educativos, acompañé el evento organizado por la Alcaldía y pude verificar que se invitó a los vecinos de las colonias cercanas a la presentación del "Cascanueces", la cual tuvo sede en el Museo San Carlos de la colonia Tabacalera.

Verifiqué la Romería que realizó la Alcaldía con motivo de las fiestas decembrinas, acompañé y supervisé algunas posadas realizadas por la Alcaldía y el encendido del Árbol de Navidad en la explanada de la Alcaldía.

Estuve presente en una convivencia con adultos mayores que se realizó en el Deportivo Antonio Caso, donde se contó con la asistencia de 70 vecinos pertenecientes a la Alcaldía y a quienes regularmente atendí en sus peticiones, principalmente en el acompañamiento para que pudieran inscribirse y recibir la tarjeta de Adultos Mayores que proporciona el Gobierno de México.

En el marco del 85 Aniversario del Palacio de Bellas Artes, acompañé a los vecinos de la Alcaldía al evento cultural "Coro de Madrigalistas de Bellas Artes". Como miembro del Consejo Consultivo del Deportivo Cuauhtémoc, asistí a cuatro sesiones ordinarias en las que se analizó el reglamento y se lanzaron quince propuestas para mejorar su funcionamiento; ya que, después de la remodelación que se hizo en julio de 2019, he llevado a cabo la supervisión de manera regular con alguno de mis colaboradores, quien se encarga de visitar el deportivo dos veces por semana y de realizar el informe correspondiente.

Respecto de la Casa de Cultura de Santa María La Ribera, de la cual también soy miembro del Consejo Consultivo, además de asistir a diversas actividades que ahí se han realizado he estado presente en las sesiones ordinarias, en las cuales se discutió y aprobó el reglamento del consejo y se hicieron propuestas para ocupar los espacios con los que cuenta la Casa y se supervisaron algunos de sus eventos, se eligieron a nuevos profesores para ofrecer nuevas actividades a la comunidad, cotidianamente se supervisa que los profesores cumplan con sus horarios de clases y con el reglamento de la casa de cultura y también que los alumnos asistan con regularidad.

Como parte de la supervisión a las actividades que realiza la Alcaldía, asistí a diversas firmas de convenios, entre ellos los realizados con el municipio de Fresnillo, SEDECO, CONDUCE, CECATIS, PROSOC, Colegio Nacional de Ingenieros y Arquitectos, INFO CDMX, ECOCE, Estado de Hidalgo, Xalapa, Yucatán, Alcaldía Xochimilco, Alcaldía Tlahuac, COPARMEX y Colima.

Acompañé la gira que realizó el Alcalde en toda la demarcación territorial dando Audiencia Pública, donde pude verificar la toma de peticiones y la respuesta que se llevaba a cabo de manera inmediata o que se iniciaba la gestión para dar respuesta en breve.

Acompañé al Alcalde y al personal de la Dirección de Desarrollo y Bienestar a la entrega de los diversos apoyos a los beneficiarios de los programas de la Alcaldía, verificando que el procedimiento se apegara en todo momento a la normatividad correspondiente.

En el último trimestre de 2018, verifiqué de manera personal la entrega de juguetes a vecinos de la Alcaldía en las colonias San Rafael, San Simón, Atlampa, Buenavista, Centro, Obrera, Peralvillo, Roma Sur, Tabacalera, Tlatelolco y Santa María la Ribera. También verifiqué la entrega de glucómetros, baumanómetros, calentadores solares, cobijas y tabletas; así como la entrega de tinacos a los vecinos de la demarcación a través del programa FAIS 2018.

Durante los diversos recorridos que realizó el Alcalde y el personal de la Dirección de Gobierno en los mercados públicos, estuve presente y pude observar el trato a los locatarios que siempre fue honesto; presencié la regularización y entrega de cinco de los 39 mercados con que cuenta la demarcación. He acompañado la supervisión de los mercados que están en obras, como el Hidalgo, el de San Juan Artesanías, y el Palacio de las Flores,

Se hizo recorrido de las 33 colonias de la alcaldía Cuauhtémoc junto con los comités vecinales para detectar las necesidades de las mismas. Hubo tres jornadas de reuniones con los 64 comités vecinales en la Sala de Juntas de la Alcaldía; la primera en octubre de 2018, la segunda entre enero/febrero de 2019 y la tercera en junio de 2019.

He realizado diversas actividades en beneficio de los vecinos a través de la difusión, gestión o canalización de recursos humanos o materiales con que cuenta la Alcaldía, tales como el servicio de asistencia psicológica gratuita, así como apoyo a personas con debilidad auditiva a través de la entrega de aparatos auditivos.

Con el apoyo de la clínica de rehabilitación física de esta Alcaldía, se brindó terapia física a los vecinos. También se vinculó a una joven con daño neurológico con el gobierno federal de Veracruz, para la donación de una cama hospitalaria.

Recibí en mi oficina y atendí personalmente a un total de 708 vecinos y 510 vía telefónica, los cuales se acercaron a mí para solicitar asesoría jurídica, atención médica, donación de medicamentos, desazolve para sus colonias, luminarias, bacheo, seguridad, recolección de basura, poda e ingreso a los programas sociales de la Alcaldía. Le di seguimiento y solución al noventa por ciento de las solicitudes, canalizándolos a las áreas correspondientes para dar inicio a sus trámites.

Estuve acompañando y supervisando la contingencia de agua sufrida por la demarcación durante octubre-noviembre de 2018, apoyando a los vecinos de las colonias Atlampa, Buenavista, Centro, Cuauhtémoc, Juárez, San Rafael y Santa María la Ribera.

Supervisé la terminación de las obras integrales de drenaje y reencarpetado que se realizaron en 2018-2019 en la colonia Santa María La Ribera y también la implementación del programa "Santa María Rifa", que tuvo como fin la reactivación de la economía local dirigida hacia los pequeños negocios que resultaron afectados por dicha obra.

Participé con mi equipo de trabajo en 21 tequios que ha organizado la Alcaldía en coordinación con la Dirección General de Servicios Urbanos, las Unidades Territoriales y los vecinos residentes para la limpieza, rehabilitación y mejora del espacio.

También acompañe y supervisé cinco mini tequios a petición de los vecinos de las colonias, San Rafael, Tabacalera y Guerrero. Fui entrevistada por cinco medios de comunicación masiva, en los cuales abordé los temas de trata de personas, sexo servicio y de cómo, en mi opinión, la Alcaldía podría aportar a su resolución programas de ayuda especializados hacia las personas que se encuentran en situación de vulnerabilidad. En cada entrevista hablé sobre las funciones que debe realizar un concejal y de los avances que yo observaba en los meses de actuación de este gobierno.

Participé en dos conferencias, una el día 19 de junio de 2019 con el tema "Perspectiva actual de la seguridad escolar", con una audiencia de 80 vecinos de la Alcaldía; la segunda conferencia fue el día 17 de agosto de 2019 con el tema "Violencia juvenil, el cáncer social del siglo XXI. Cómo enfrentarlo y prevenirlo", con una audiencia de 60 vecinos.

Coadyuvamos a la realización de varias reuniones informativas con empresarios de la demarcación y personal de la Subsecretaría del Trabajo, con el objetivo de vincularlos con el programa "Jóvenes Construyendo el Futuro".

Asistí a la 41 Marcha del Orgullo Gay a favor de la visualización de la diversidad sexual y en apoyo a la comunidad LGBTTTIQ, así como a la Velada nocturna en el marco mundial de la lucha contra el VIH-SIDA.

Acompañamos la conferencia de la fundación FUTEJE, que se ofreció respecto al tema de "¿Cómo enfrentar la vida después de los 50?", a la cual asistieron 101 vecinos de la Alcaldía; la "Plática informativa sobre el cáncer de Colón", con sede en la Alcaldía, y la Conferencia de especialistas de la Escuela de Homeopatía en la colonia Morelos y la fundación FUTEJE.

También coadyuvamos a la realización de la conferencia "Primera intervención criminológica en el marco del día mundial de la violencia contra las mujeres", con audiencia de 200 asistentes en el Auditorio Valentín Campa de la Alcaldía; así como a la realización del taller que impartió la organización Orange Day "Cero tolerancia al acoso sexual y laboral" en el mismo auditorio; la realización de la conferencia con el tema de "Trata de Personas", la cual tuvo una audiencia de 90 vecinos de la Alcaldía en el mismo Auditorio y una serie de talleres de Derechos Humanos realizados los días sábados en la Sala de Cabildos.

Erika Barrientos Pantoja

Presidenta de la Comisión de Obras y Desarrollo Urbano

Instalación de la Comisión: 11 de febrero de 2019

Primera Sesión Ordinaria: 2 de julio de 2019

Segunda Sesión Ordinaria: 15 de agosto de 2019

Integrante:

- -Comisión de Servicios Urbanos
- -Comisión Jurídica y de Servicios Legales
- -Comisión de Transparencia

Durante el periodo de trabajo de poco más de un año, asumiendo el cargo de representación como Concejal por la Circunscripción 1, de la Alcaldía de Cuauhtémoc, la ciudadana Erika Barrientos Pantoja ha cumplido con una nutrida agenda de actividades que pueden clasificarse del modo siguiente:

- Gestión y desarrollo de 82 reuniones con comités ciudadanos y vecinos de la circunscripción para dialogar con las comunidades y comprender conjuntamente las dificultades de la demarcación y posibles soluciones.
- Desarrollo de 20 recorridos por colonias y mercados para ubicar in situ los problemas de obra e infraestructura que afectan a los habitantes de la circunscripción.
- Realización de 6 mesas de trabajo en colonias y mercados como continuidad del diálogo público para concretar posibles soluciones a las insuficiencias detectadas, así como para la captación de denuncias.
- Participación en 23 actividades comunitarias y de promoción social con vecinos y organismos civiles de la Alcaldía.
- Participación en 29 actividades cívicas propias del calendario oficial, con lo que se promovió la identidad nacional y la cultura ciudadana de la demarcación.
- Participación en 25 actividades deportivas y culturales para promover un ambiente de salud y festejo de la identidad y la diversidad presentes en la Alcaldía.

A todo esto se suman muchas otras actividades, entre las que destacaron los trabajos del Concejo de la Alcaldía Cuauhtémoc y las Comisiones de Trabajo en que se participa.

A continuación de desglosan de modo puntual las actividades enunciadas:

REPORTE DESGLOSADO DE ACTIVIDADES	
FECHA	ACTIVIDAD
01/10/18	TOMA DE PROTESTA.
02/10/18	PLAZA DE LAS TRES CULTURAS, CONMEMORACIÓN DEL 2 DE OCTUBRE,
	MARCHA DEL '68 "NUNCA MÁS".
03/10/18	REUNIÓN CON COMITÉ DE LA COL. SANTA MARÍA LA RIBERA.
03/10/18	REUNIÓN CON COMITÉ DE LA COL. ATLAMPA.
04/10/18	MARCHA EN APOYO AL PRESUPUESTO DE LA RECONSTRUCCIÓN.
09/10/18	RECORRIDO CON VECINOS DE LA COL. ATLAMPA Y APOYO A LA ESCUELA
09/10/10	PRIMARIA CON FUMIGACIÓN GENERAL EN SUS INSTALACIONES.
09/10/18	REUNIÓN CON COMITÉ DE VECINAL: DOCTORES I.
09/10/18	REUNIÓN CON COMITÉ VECINAL: CENTRO VIII.
10/10/18	REUNIÓN CON COMITÉ VECINAL: VALLE GÓMEZ.
10/10/18	REUNIÓN CON COMITÉ DE VECINAL: DOCTORES II.
11/10/18	RECORRIDO EN LA UNIDAD HABITACIONAL TLATELOLCO.
15/10/10	ENTREGA DEL PROGRAMA: "ESCUCHA CIUDAD DE MÉXICO", CON LA
15/10/18	SECRETARÍA DE DESARROLLO SOCIAL.
15/10/18	APOYO A LA CONSULTA #YOPREFIEROELLAGO.
16/10/18	RECORRIDO EN LA ZONA TERRITORIAL: DOCTORES II.
16/10/18	RECORRIDO EN LA ZONA TERRITORIAL: DOCTORES III.
16/10/18	RECORRIDO EN LA COL. BUENOS AIRES.
17/10/18	RECORRIDO EN LA ZONA TERRITORIAL: DOCTORES V.
17/10/18	MESA DE TRABAJO CON REPRESENTANTES DEL MERCADO HIDALGO, EN EL MERCADO.
	REUNIÓN CON EDUARDO SAINZ, DIRECTOR ADMINISTRATIVO DEL GRUPO
19/10/18	AEROPORTUARIO.
	MESA DE TRABAJO CON REPRESENTANTES DEL MERCADO ISABEL LA
19/10/18	CATÓLICA, EN EL MERCADO.
20/10/18	RECORRIDO EN LA ZONA TERRITORIAL: OBRERA I.
20/10/18	RECORRIDO EN LA ZONA TERRITORIAL: OBRERA IV.
23/10/18	MESA DE DIAGNÓSTICO EN LA COL. VALLE GÓMEZ.
23/10/18	MESA DE DIAGNÓSTICO EN EL PARQUE "FERROCARRIL HIDALGO".
24/10/18	RECORRIDO EN LA ZONA TERRITORIAL: OBRERA III.
24/10/18	RECORRIDO EN LA ZONA TERRITORIAL: OBRERA II.
25/10/18	ASISTENCIA A LA AUDIENCIA PÚBLICA DE LA ZONA TERRITORIAL OBRERA II.

25/10/18	ASISTENCIA A LA AUDIENCIA PÚBLICA DE LA ZONA TERRITORIAL OBRERA I.
26/10/18	ASISTENCIA A LA AUDIENCIA PÚBLICA DE LA ZONA TERRITORIAL DOCTORES I.
26/10/18	ASISTENCIA A LA AUDIENCIA PÚBLICA DE LA ZONA TERRITORIAL DOCTORES V.
26/10/18	ASISTENCIA A LA AUDIENCIA PÚBLICA DE LA ZONA TERRITORIAL DOCTORES II.
27/10/18	INFORME DE LA DRA. CLAUDIA SHEINBAUM SOBRE PROGRAMAS DE EDUCACIÓN A LA SALUD EN EL CENTRO COMUNITARIO Y CULTURAL FRIDA KAHLO.
27/10/18	CONVIVENCIA CON LA COMUNIDAD DE TALLA MEDIANA EN EL PARQUE MÉXICO.
29/10/18	SEGUIMIENTO A LA JORNADA INTEGRAL DE PODA Y LUMINARIAS EN LAS CALLES DE ALFREDO CHAVERO E ISABEL LA CATÓLICA.
30/10/18	INSTALACIÓN DEL CENTRO DE MANDO PARA LA ATENCIÓN AL DESABASTO DE AGUA.
31/10/18	RESCATANDO NUESTRAS TRADICIONES, EVENTO DÍA DE MUERTOS.
01/11/18	SUPERVISIÓN Y ENTREGA DE PIPAS DE AGUA EN LA CIRCUNSCRIPCIÓN.
05/11/18	RECORRIDO EN EL MERCADO HIDALGO.
06/11/18	ENTREVISTA EN LA PRENSA SOBRE EL REGLAMENTO INTERNO DE
00/11/10	CONCEJALES DE LA ALCALDÍA.
06/11/18	INSTALACIÓN DEL COMITÉ DE TRANSPARENCIA.
	,
06/11/18	INSTALACIÓN DEL COMITÉ DE TRANSPARENCIA.
06/11/18 06/11/18	INSTALACIÓN DEL COMITÉ DE TRANSPARENCIA. REUNIÓN CON SEGURIDAD PÚBLICA.
06/11/18 06/11/18 08/11/18	INSTALACIÓN DEL COMITÉ DE TRANSPARENCIA. REUNIÓN CON SEGURIDAD PÚBLICA. APOYO A LA CARAVANA MIGRANTE.
06/11/18 06/11/18 08/11/18 09/11/18	INSTALACIÓN DEL COMITÉ DE TRANSPARENCIA. REUNIÓN CON SEGURIDAD PÚBLICA. APOYO A LA CARAVANA MIGRANTE. EVENTO DEL COLECTIVO "MUJERES SIN VIOLENCIA". RECORRIDO EN EL MERCADO: EL PEQUEÑO COMERCIO EN LA COL.
06/11/18 06/11/18 08/11/18 09/11/18 13/11/18	INSTALACIÓN DEL COMITÉ DE TRANSPARENCIA. REUNIÓN CON SEGURIDAD PÚBLICA. APOYO A LA CARAVANA MIGRANTE. EVENTO DEL COLECTIVO "MUJERES SIN VIOLENCIA". RECORRIDO EN EL MERCADO: EL PEQUEÑO COMERCIO EN LA COL. OBRERA.
06/11/18 06/11/18 08/11/18 09/11/18 13/11/18 14/11/18	INSTALACIÓN DEL COMITÉ DE TRANSPARENCIA. REUNIÓN CON SEGURIDAD PÚBLICA. APOYO A LA CARAVANA MIGRANTE. EVENTO DEL COLECTIVO "MUJERES SIN VIOLENCIA". RECORRIDO EN EL MERCADO: EL PEQUEÑO COMERCIO EN LA COL. OBRERA. RECORRIDO EN EL MERCADO MORELIA.
06/11/18 06/11/18 08/11/18 09/11/18 13/11/18 14/11/18 15/11/18	INSTALACIÓN DEL COMITÉ DE TRANSPARENCIA. REUNIÓN CON SEGURIDAD PÚBLICA. APOYO A LA CARAVANA MIGRANTE. EVENTO DEL COLECTIVO "MUJERES SIN VIOLENCIA". RECORRIDO EN EL MERCADO: EL PEQUEÑO COMERCIO EN LA COL. OBRERA. RECORRIDO EN EL MERCADO MORELIA. RECORRIDO EN EL MERCADO ISABEL LA CATÓLICA. 1ª SESIÓN ORDINARIA DEL CONCEJO DE LA ALCALDÍA. (PARA RATIFICAR AL SECRETARIO TÉCNICO Y LA APROBACIÓN DEL REGLAMENTO DEL
06/11/18 06/11/18 08/11/18 09/11/18 13/11/18 14/11/18 15/11/18	INSTALACIÓN DEL COMITÉ DE TRANSPARENCIA. REUNIÓN CON SEGURIDAD PÚBLICA. APOYO A LA CARAVANA MIGRANTE. EVENTO DEL COLECTIVO "MUJERES SIN VIOLENCIA". RECORRIDO EN EL MERCADO: EL PEQUEÑO COMERCIO EN LA COL. OBRERA. RECORRIDO EN EL MERCADO MORELIA. RECORRIDO EN EL MERCADO ISABEL LA CATÓLICA. 1ª SESIÓN ORDINARIA DEL CONCEJO DE LA ALCALDÍA. (PARA RATIFICAR AL SECRETARIO TÉCNICO Y LA APROBACIÓN DEL REGLAMENTO DEL CONCEJO) CONMEMORACIÓN DEL ANIVERSARIO DE LA REVOLUCIÓN MEXICANA EN

20/11/18	REUNIÓN CON VECINOS DE LA COL. BUENOS AIRES Y LAS DIRECCIONES GENERALES DE PARTICIPACIÓN CIUDADANA Y SEGURIDAD PÚBLICA.
22/11/18	GUARDIA DE HONOR EN EL MARCO DEL CVIII ANIVERSARIO DE LA REVOLUCIÓN MEXICANA EN COMPAÑÍA DEL ALCALDE DE GUSTAVO A. MADERO, FRANCISCO CHIGUIL FIGUEROA.
22/11/18	INAUGURACIÓN DE LAS OFICINAS DE LA ORGANIZACIÓN "LUCHEMOS".
23/11/18	REUNIÓN DE TRABAJO CON LA COMISIÓN DE PRESUPUESTO Y CUENTA PÚBLICA DEL CONGRESO DE LA CIUDAD.
23/11/18	GUARDIA DE HONOR EN EL MONUMENTO A LA REVOLUCIÓN MEXICANA EN EL MARCO DEL CVIII ANIVERSARIO DE LA REVOLUCIÓN MEXICANA.
24/11/18	DÍA INTERNACIONAL PARA LA ELIMINACIÓN DE LA VIOLENCIA, COLECTIVO: "MUJERES SIN VIOLENCIA".
27/11/18	GUARDIA DE HONOR EN COMPAÑÍA DEL ALCALDE DE VENUSTIANO CARRANZA, JULIO CÉSAR MORENO RIVERA.
28/11/18	151 ANIVERSARIO DE ORGANIZACIONES DE LA SOCIEDAD CIVIL DE Y PARA SORDOS EN EL HEMICICLO A BÉNITO JUÁREZ.
29/11/18	INVITACIÓN DE LECTOFORUM ITINERANTE A LA ESCUELA PRIMARIA DE PARTICIPACIÓN SOCIAL #1, PARA FOMENTAR LA LECTURA.
30/11/18	INAUGURACIÓN DE LA JORNADA DE SALUD EN LA EXPLANADA DE LA ALCALDÍA.
30/11/18	PRIMERA ENTREGA DE TARJETAS DE LOS PROGRAMAS SOCIALES EN LA EXPLANADA DE LA ALCALDÍA.
01/12/18	ASISTENCIA EN EL ZÓCALO DE LA CIUDAD DE MÉXICO EN LA TOMA DE POSESIÓN DEL PRESIDENTE DE LA REPÚBLICA MEXICANA.
05/12/18	TOMA DE PROTESTA DE LA DRA. CLAUDIA SHEINBAUM COMO JEFA DE GOBIERNO.
06/12/18	INAUGURACIÓN DE LA PISTA DE HIELO EN EL MONUMENTO A LA REVOLUCIÓN MEXICANA.
07/12/18	PREMIO AL RECONOCIMIENTO DE ANTIGÜEDAD EN EL SERVICIO PÚBLICO 2018.
07/12/18	2a. SESIÓN ORDINARIA DEL CONCEJO DE LA ALCALDÍA (APROBACIÓN DEL PRESUPUESTO DE EGRESOS 2019)
07/12/18	POSADA EN LA COLONIA MAZA.
10/12/18	PRESENTACIÓN DEL PROGRAMA DE PROTECCIÓN CIVIL DE LA ALCALDÍA.
11/12/18	INSTALACIÓN DEL CONCEJO DE IGUALDAD SUSTANTIVA.
12/12/18	SEGUNDA SESIÓN ORDINARIA DEL SUBCOMITÉ DE OBRAS EN LA ALCALDÍA.

14/12/18	DÉCIMA SEGUNDA SESIÓN ORDINARIA DEL COMITÉ DE ADQUISICIONES DE LA ALCALDÍA CUAUHTÉMOC.
07/01/19	EXHIBICIÓN DE LA BANDA DE GUERRA DEL AGRUPAMIENTO DE LA POLICÍA AUXILIAR DE LA CIUDAD DE MÉXICO.
14/01/19	INSTALACIÓN DE LA COMISIÓN DE TRANSPARENCIA.
26/01/19	PRIMER TEQUIO EN LA ALCALDÍA CUAUHTÉMOC EN LA COLONIA ATLAMPA CON LA ASISTENCIA DE LA DRA. CLAUDIA SHEINBAUM.
30/01/19	INSTALACIÓN DEL CONCEJO DE EDUCACIÓN EN LA ALCALDÍA CUAUHTÉMOC.
30/01/19	3ª. SESIÓN ORDINARIA DEL CONCEJO DE LA ALCALDÍA. (PARA APROBAR EL PLAN DE GOBIERNO)
02/02/19	SEGUNDO TEQUIO EN LA CASA DE CULTURA SANTA MARÍA LA RIBERA.
08/02/19	INAUGURACIÓN DEL CIRCUITO CULTURAL CUAUHTÉMOC EN LA COLONIA CENTRO: OAXACA Y LA INDIA.
11/02/19	PRIMERA SESIÓN DE LA COMISIÓN DE TRANSPARENCIA.
11/02/19	INSTALACIÓN DE LA COMISIÓN DE OBRAS (DE LA CUAL SOY LA PRESIDENTA)
12/02/19	INAUGURACIÓN DE LA FERIA DE ABASTO POPULAR: FRESNILLO EN CUAUHTÉMOC.
14/02/19	CONMEMORACIÓN DEL LII ANIVERSARIO DEL TRATADO DE TLATELOLCO.
14/02/19	ASISTENCIA AL PRIMER MARATÓN DE POESÍA, INVITADA POR LA COORDINADORA DEMOCRÁTICA DE LA CIUDAD DE MÉXICO.
15/02/19	INSTALACIÓN DE LA COMISIÓN DE CULTURA.
16/02/19	INSTALACIÓN DE LA PRIMERA SESIÓN DEL CONCEJO CONSULTIVO CIUDADANO EN EL DEPORTIVO BICENTENARIO EN LA COLONIA BUENOS AIRES.
21/02/19	FIRMA DEL CONVENIO CON LA UNAM PARA EL MEJORAMIENTO DE LAS PODAS EN LA ALCALDÍA.
22/02/19	CVI ANIVERSARIO LUCTUOSO DE FRANCISCO I. MADERO, PARTICIPACIÓN EN LA CEREMONIA DE IZAMIENTO DE BANDERA.
22/02/19	CONVERSATORIO DEL DÍA INTERNACIONAL DE LA LENGUA MATERNA EN LA ALCALDÍA
22/02/19	TERCER FESTIVAL DEL CIRCUITO CULTURAL CUAUHTÉMOC EN LA COLONIA ATLAMPA.
23/02/19	GUARDIA DE HONOR A CUAUHTÉMOC EN LA GLORIETA DE INSURGENTES Y REFORMA.
24/02/19	CEREMONIA CÍVICA CON MOTIVO DEL DÍA DE LA BANDERA EN LA ALCALDÍA CUAUHTÉMOC.

25/02/19	INSTALACIÓN DE LA COMISIÓN DE GOBIERNO.
25/02/19	INSTALACIÓN DE LA COMISIÓN DE DESARROLLO Y BIENESTAR.
27/02/19	RECORRIDO EN LA COLONIA STA. MA. LA RIBERA.
27/02/19	INSTALACIÓN DE LA COMISIÓN DE SERVICIOS URBANOS.
28/02/19	INSTALACIÓN DE LA COMISIÓN DE ADMINISTRACIÓN.
28/02/19	4ª. SESIÓN DEL CONCEJO DE LA ALCALDIA.
01/03/19	INAUGURACIÓN DEL PILARES FRIDA KAHLO.
04/03/19	REUNIÓN CON COMITÉS VECINALES.
05/03/19	RECORRIDO NOCTURNO EN LA COLONIA PERALVILLO.
06/03/19	RECORRIDO EN LA PLAZA RÍO DE JANEIRO.
08/03/19	MARCHA: CAMINANDO POR LOS DERECHOS Y LA PAZ.
12/03/19	1 ^{a.} SESIÓN ORDINARIA DE ASUNTOS JURÍDICOS
13/03/19	FIRMA DE CONVENIO EN MATERIA DE SEGURIDAD
14/03/19	ASISTIÓ A LA FIRMA DEL CONVENIO EN MATERIA DE CAPACITACIÓN Y
	CERTIFICACIÓN DE COMPETENCIAS LABORALES
15/03/19	CIRCUITO CULTURAL "LÁZARO CÁRDENAS"
21/03/19	GUARDIA DE HONOR POR EL 213 ANIVERSARIO DEL NATALICIO DE BÉNITO JUÁREZ
21/03/19	ASAMBLEA VECINAL EN LA COL. ATLAMPA.
23/03/19	TEQUIO EN LA COLONIA DOCTORES.
28/03/19	INSTALACIÓN DEL CONSEJO CONSULTIVO PARA LA RECONSTRUCCIÓN.
28/03/19	PARTICIPACIÓN EN LA ASAMBLEA PARA CONCEJALES.
28/03/19	5ª. SESIÓN ORDINARIA DEL CONCEJO DE LA ALCALDÍA.
30/03/19	MEGA TEQUIO EN LA COLONIA ATLAMPA.
01/04/19	2a. SESIÓN DE LA COMISIÓN DE TRANSPARENCIA.
01/04/19	2a. SESIÓN DE LA COMISIÓN DE SERVICIOS URBANOS.
04/04/19	2a. SESIÓN DEL CONSEJO CONSULTIVO DEL DEPORTIVO BICENTENARIO.
04/04/19	1 ^{a.} FERIA DE PRODUCTORES DE LA CDMX.
05/04/19	FIRMA DEL ACUERDO CON EL IFCM.
05/04/19	8º FESTIVAL DEL CIRCUITO CULTURAL EN EL MONUMENTO A LA MADRE.
10/04/19	FORO CON COMITÉS CIUDADANOS.
11/04/19	2ª. SESIÓN DEL COMITÉ DE SALUD.
23/04/19	2ª. SESIÓN DE LA COMISIÓN DE ASUNTOS JURÍDICOS.
25/04/19	PARTICIPACIÓN EN EL DÍA NARANJA.
26/04/19	ASISTENCIA EN EL FESTEJO DEL DÍA DEL NIÑO EN LA DIRECCIÓN TERRITORIAL OBRERA-DOCTORES.
26/04/19	ASISTENCIA AL FESTEJO DEL DÍA DEL NIÑO EN LA DIRECCIÓN

	TERRITORIAL ESPERANZA-BUENOS AIRES.
29/04/19	ASISTENCIA A LAS ACTIVIDADES DE LA COORDINADORA POR EL DÍA DEL NIÑO.
30/04/19	4ª. SESIÓN DEL SUBCOMITÉ DE OBRAS PÚBLICAS.
30/04/19	6 ^{a.} SESIÓN DEL CONCEJO DE LA ALCALDÍA.
30/04/19	FESTEJO DEL DÍA DEL NIÑO EN LA ALCALDÍA.
02/05/19	INAUGURACIÓN DE LA FERIA DE HIDALGO EN CUAUHTÉMOC.
02/05/19	CONVERSATORIO "LA NUEVA FORM DE GOBERNAR EN EL INAP.
03/05/19	FORO: LAS ALCALDÍAS COMO NUEVA FORMA DE GOBERNAR EN EL CONGRESO.
03/05/19	CIRCUITO CULTURAL EN LA COLONIA SAN RAFAEL.
08/05/19	ASISTENCIA AL CONGRESO DE LA CDMX A LA COMPARECENCIA DEL ALCALDE.
09/05/19	FESTEJO A LAS MADRES EN LA TERRITORIAL OBRERA-DOCTORES.
13/05/19	INVITACIÓN DE LA COORDINADORA AL FESTEJO DEL 10 DE MAYO.
15/05/19	1 ^{er.} AUDIENCIA PÚBLICA DEL CONCEJO.
15/05/19	PRESENTACIÓN DE LOS PROYECTOS DE REHABILITACIÓN DE STA. MA. LA REDONDA.
16/05/19	FIRMA DEL CONVENIO Y ENTREGA DE APOYOS DE PROSOC.
16/05/19	ENTREVISTA EN RADIO VENTANA PÚBLICA.
17/05/19	CONVERSATORIO :"LUCHA CONTRA LA HOMOFOBIA".
21/05/19	MINI TEQUIO EN LA COLONIA GUERRERO.
22/05/19	INSTALACIÓN DEL OBSERVATORIO CIUDADANO DE LA ALCALDÍA CUAUHTÉMOC.
23/05/19	INAUGURACIÓN DEL "COFFE FEST 2019" EN LA ZÓCAALO CAPITALINO.
23/05/19	CONMEMORACIÓN DEL DÍA DEL MAESTRO EN EL AUDITORIO.
27/05/19	1 ^{er.} MESA DE TRABAJO PARA EL REGLAMENTO DE LA ALCALDÍA.
27/05/19	REUNIÓN INFORMATIVA DE ACCESO INTEGRAL A LA SALUD TRANS.
28/05/19	ATENCIÓN DE VECINOS DE LA COLONIA BUENOS AIRES.
28/05/19	MINI TEQUIO EN LA COLONIA GUERRERO.
29/05/19	7ª. SESIÓN DEL CONCEJO DE LA ALCALDÍA
29/05/19	PARTICIPACIÓN EL "TÚ DICES YO ESCUCHO".
30/05/19	ENTREGA DE NOMBRAMIENTOS A OBSERVADORES DE TRANSPARENCIA.

30/05/19	FORO EN CÁMARA DE DIPUTADOS SOBRE LOS DERECHOS HUMANOS EN EL ESPACIO PÚBLICO.
31/05/19	MESA DE TRABAJO PREVIA A LA SESIÓN DE LA COMISIÓN DE OBRAS.
31/05/19	FERIA DE LA TRANSPARENCIA EN LA ALCALDÍA.
31/05/19	ENTREGA DE RECONOCIMIENTO AL EMPLEADO DEL MES.
31/05/19	REINAUGURACIÓN DEL SKATE PARK SAN COSME.
31/05/19	INAUGURACIÓN DE MURAL EN LA COLONIA GUERRERO.
31/05/19	CIRCUITO CULTURAL EN LA COLONIA PERALVILLO.
04/06/19	TEQUIO EN LA COLONIA MORELOS: PEÑÓN Y TOLTECAS.
07/06/19	CLAUSURA DEL CIRCUITO CULTURAL.
10/06/19	FIRMA DE LOS CONVENIOS EDUCATIVOS CON CECATI E INEA.
10/06/19	MINI TEQUIO EN LA COLONIA GUERRERO: SATURNO Y ZARAGOZA.
12/06/19	RECORRIDO CON VECINOS EN LA COLONIA DOCTORES.
13/06/19	CONCURSO DE ORATORIA EN LA COLONIA STA. MA. LA RIBERA.
13/06/19	REUNIÓN VECINAL CON COLONOS DE LA COLONIA FELIPE PESCADOR.
14/06/19	REUNIÓN CON VECINOS DE LA COLONIA JUÁREZ.
14/06/19	REUNIÓN CON EL COMITÉ VECINAL DE LA COLONIA DOCTORES II
17/06/19	REUNIÓN CON EL COMITÉ VECINAL DE LA COLONIA DOCTORES V
21/06/19	REUNIÓN CON EL COMITÉ VECINAL DE LA COLONIA BUENOS AIRES.
21/06/19	REUNIÓN CON EL COMITÉ VECINAL DE LA COLONIA ALGARÍN.
24/06/19	REUNIÓN CON EL COMITÉ VECINAL DE LA COLONIA DOCTORES IV.
24/06/19	REUNIÓN CON EL COMITÉ VECINAL DE LA COLONIA DOCTORES III.
25/06/19	REUNIÓN CON EL COMITÉ VECINAL DE LA COLONIA OBRERA IV.
25/06/19	REUNIÓN CON EL COMITÉ VECINAL DE LA COLONIA OBRERA III.
26/06/19	ASAMBLEA DE LA COMISIÓN DE SEGURIDAD Y PROTECCIÓN CIVIL EN LA COLONIA BUENOS AIRES.
26/06/19	REUNIÓN CON EL COMITÉ VECINAL DE LA COLONIA OBRERA II.
26/06/19	REUNIÓN CON VECINOS Y LA DIRECTORA TERRITORIAL OBRERA- DOCTORES.
27/06/19	REUNIÓN DE SEGURIDAD CON EL CUH-8 EN LA TERRITORIAL OBRERA- DOCTORES.
28/06/19	8 ^{a.} SESIÓN ORDINARIA DEL CONCEJO DE LA ALCALDÍA.

1	
01/07/19	1 ^{er.} INFORME DEL PRESIDENTE ANDRÉS MANUEL LÓPEZ OBRADOR.
02/07/19	1ª. SESIÓN ORDINARIA DE LA COMISIÓN DE OBRAS.
03/07/19	TEQUIO EN LA COLONIA BUENOS AIRES: BOLAÑOS CACHO.
04/07/19	ATENCIÓN A LOCATARIOS DEL MERCADO HIDALGO.
04/07/19	MESA DE TRABAJO DE LA COMISIÓN DE ASUNTOS JURÍDICOS.
05/07/19	PRESENTACIÓN DE LA GUÍA A COMITÉS VECINALES PARA LA PREVENCIÓN DE RIESGOS.
05/07/19	REUNIÓN DEL CONCEJO DE LA ALCALDÍA PARA EL REGLAMENTO INTERNO.
09/07/19	2ª. REUNIÓN DEL CONCEJO DE LA ALCALDÍA PARA EL REGLAMENTO INTERNO.
10/07/19	3ª. REUNIÓN DEL CONCEJO DE LA ALCALDÍA PARA EL REGLAMENTO INTERNO.
10/07/19	MESA DE TRABAJO DE LA COMISIÓN DE ASUNTOS JURÍDICOS.
12/07/19	BANDERAZO DE SALIDA A NUEVAS PATRULLAS CON LA DRA. CLAUDIA SHEINBAUM.
12/07/19	MESA DE TRABAJO DE LA COMISIÓN DE ASUNTOS JURÍDICOS.
12/07/19	3 ^{a.} SESIÓN DE LA COMISIÓN DE ASUNTOS JURÍDICOS.
13/07/19	TEQUIO EN LA UNIDAD HABITACIONAL TLATELOLCO.
13/07/19	RECORRIDO EN EL MERCADO HIDALGO CON LOCATARIOS.
15/07/19	3a. SESIÓN DE LA COMISIÓN DE TRANSPARENCIA.
15/07/19	MESA DE TRABAJO DE LA COMISIÓN DE OBRAS.
15/07/19	RECORRIDO EN EL MERCADO HIDALGO CON LOCATARIOS.
23/07/19	ENTREGA DE TARJETAS A MADRES JÓVENES Y PERSONAS NO ASALARIADOS CON ENFERMEDADES CRÓNICO DEGENERATIVAS.
24/07/19	ENTREGA DE APOYOS A LAS PERSONAS CUIDADORAS.
24/07/19	RECORRIDO EN EL MERCADO HIDALGO CON LOCATARIOS.
24/07/19	PRESENTACIÓN DEL PROYECTO PRIORITARIO DE REHABILITACIÓN DE AVENIDA CHAPULTEPEC.
25/07/19	FORO: "POLÍTICA PÚBLICA EN MATERIA DE DERECHOS CULTURALES".
25/07/19	ENTREGA DE APOYOS ECONÓMICOS A INFANCIAS INDÍGENAS.
26/07/19	9 ^{a.} SESIÓN ORDINARIA DEL CONCEJO DE LA ALCALDÍA.
26/07/19	ENCUENTRO CON JÓVENES DEL CÍRCULO DE ESTUDIOS HEBERTO CASTILLO.
27/07/19	ENTREGA DE BECAS DEPORTIVAS EN EL DEPORTIVO CUAUHTÉMOC.

31/07/19	PROYECCIÓN DE PELÍCULA EL REY LEÓN EN CINÉPOLIS FORÚM BUENAVISTA.
31/07/19	CEREMONIA DE ENTREGA DEL PREMIO: EMPLEADO DEL MES.
31/07/19	7ª. SESIÓN ORDINARIA DEL SUBCOMITÉ DE OBRAS PÚBLICAS.
31/07/19	REUNIÓN DEL CONCEJO DE LA ALCALDÍA PARA EL REGLAMENTO INTERNO.
01/08/19	PROYECCIÓN DEL FILME ITALIANO:PERFETTI CONOS EVITI, EN LA COLONIA STA. MA. LA RIBERA.
01/08/19	PRESENTACIÓN DEL PROGRAMA SOCIAL DE APOYO EMERGENTE A LA SALUD TRANS.
01/08/19	ENTREGA DEL PROGRAMA TRANS EN LA ALCALDÍA.
05/08/19	INAUGURACIÓN DE LA SEMANA DE TLAHÚAC EN LA ALCALDÍA CUAUHTÉMOC.
06/08/19	PRESENTACIÓN ANTE EL PLENO Y RUEDA DE PRENSA DEL PROGRAMA SOCIAL PACI.
12/08/19	MESA DE TRABAJO DE LA COMISIÓN DE OBRAS.
12/08/19	ENTREGA DE LOS PREMIOS A LA JUVENTUD CON LA DRA. CLAUDIA SHEINBAUM EN EL TEATRO DE LA CIUDAD ESPERANZA IRIS.
13/08/19	2a. MESA DE TRABAJO DE LA COMISIÓN DE ASUNTOS JURÍDICOS.
14/08/19	1 ^{a.} SESIÓN EXTRAORDINARIA DE LA COMISIÓN DE TRANSPARENCIA.
14/08/19	OBSERVATORIO DE PARTICIPACIÓN POLÍTICA DE MUJERES EN EL TECMX.
15/08/19	FIRMA DEL CONVENIO CON LA PAOT, PROCURADURÍA AMBIENTAL CON LA ALCALDÍA.
15/08/19	2ª. SESIÓN DE LA COMISIÓN DE OBRAS.
16/08/19	PROYECCIÓN DIGITAL RESPECTO AL MODELO DE ISLAS DEL MERCADO HIDALGO.
19/08/19	PRESENTACIÓN DE LA SEGUNDA TEMPORADA DEL CIRCUITO CULTURAL.
20/08/19	MESA DE TRABAJO DE LA COMISIÓN DE ASUNTOS JURÍDICOS.
20/08/19	4ª. SESIÓN DE LA COMISIÓN DE ASUNTOS JURÍDICOS.
21/08/19	FIRMA DEL CONVENIO DE COLABORACIÓN ENTRE LA ALCALDÍA CUAUHTÉMOC Y EL COLEGIO DE INGENIEROS.
22/08/19	SIMULACRO EN EL EDIFICIO DE LA ALCALDÍA.
22/08/19	FIRMA DEL ACUERDO COMERCIAL Y TURÍSTICO ENTRE LA ALCALDÍA CUAUHTÉMOC Y EL H. AYUNTAMIENTO DE XALAPA.
23/08/19	ARRANQUE DE LA 2a. TEMPORADA DEL CIRCUITO CULTURAL EN LA

	ALCALDÍA CUAUHTÉMOC.
	FIRMA DEL CONVENIO EN LA CASA RIBAS MERCADO CON ALIANZA DEL
23/08/19	ESTADO DE COLIMA.
23/08/19	MESA DE TRABAJO DEL DEPORTIVO BICENTENARIO.
25/08/19	INVITACIÓN A LA CONSTITUCIÓN DEL FNOS.
28/08/19	8 ^{a.} SESIÓN ORDINARIA DEL SUBCOMITÉ DE OBRAS PÚBLICAS.
29/08/19	ENTREGA DEL PROGRAMA DE RESCATE INNOVADOR Y PARTICIPATIVO DE UNIDADES HABITACIONALES.
30/08/19	CEREMONIA DE ENTREGA DEL PREMIO: EMPLEADO DEL MES.
30/08/19	10 ^{a.} SESIÓN ORDINARIA DEL CONCEJO DE LA ALCALDÍA CUAUHTÉMOC.
30/08/19	EVENTO DEL FOVISSSTE Y LA STPS.
02/09/19	GUARDIA DE HONOR POR INICIO DE LA GESTA DE INDEPENDENCIA.
02/09/19	REUNIÓN DE CONCEJALES DE MORENA.
	IZAMIENTO DE BANDERA Y CEREMONIA CÍVICA POR GESTA DE
03/09/19	INDEPENDENCIA.
06/09/19	1 ^{a.} REUNIÓN DE CONCEJALES DE LA CDMX.
07/09/19	CIRCUITO CULTURAL EN LA COLONIA STA. MA. INSURGENTES.
10/09/19	FERIA DE PROTECCIÓN CIVIL EN LA ALCALDÍA.
	INAUGURACIÓN DE LA MUESTRA GASTRONÓMICA Y CULTURAL DE LA
10/09/19	SEMANA DE VERACRUZ: FERIA DE PRODUCTORES.
11/09/19	CEREMONIA CÍVICA POR LA GESTA HEROÍCA.
15/09/19	CEREMONIA DEL GRITO DE INDEPENDENCIA EN LA ALCALDÍA.
17/09/19	4 ^{a.} SESIÓN DEL CONCEJO PARA LA IGUALDAD SUSTANTIVA.
19/09/19	CEREMONIA CÍVICA EN CONMEMORACIÓN DE LOS SISMOS DE 1985 Y 2017.
17/07/17	GUARDIA DE HONOR EN LA HUELLA DEL EDIFICIO NUEVO LEÓN EN LA
19/09/19	U.H. TLATELOLCO.
19/09/19	PARTICIPACIÓN EN EL MACROSIMULACRO.
19/09/19	MARCHA CONMEMORATIVA CON LA COORDINADORA DEMOCRÁTICA.
20/09/19	MESA DE TRABAJO DE LA COMISIÓN DE TRANSPARENCIA.
-,,,	CIRCUITO CULTURAL EN LA COLONIA DOCTORES, EN EL PARQUE DE LAS
20/09/19	ARTES GRÁFICAS.
25/09/19	9ª. SESIÓN ORDINARIA DEL SUBOMITÉ DE OBRAS PÚBLICAS.
	5 ^{a.} SESIÓN ORDINARIA DEL CONSEJO CONSULTIVO DEL CENTRO
25/09/19	DEPORTIVO BICENTENARIO.

27/09/19	2ª. SESIÓN EXTRAORDINARIA DE LA COMISIÓN DE TRANSPARENCIA.
	CIRCUITO CULTURAL EN LA COLONIA ESPERANZA Y TRÁNSITO, EN EL
	PARQUE: EL INDIO. CON LOS ESTADOS INVITADOS DE BAJA CALIFORNIA
	SUR, CHIAPAS, PUEBLA, OAXACA Y GUERRERO. CON EL FESTIVAL:
27/09/19	CULTURA DEL CAFÉ.
30/09/19	ENTREGA DE LOS PROYECTOS DEL PRESUPUESTO PARTICIPATIVO 2019.
30/09/19	11 ^{a.} SESIÓN ORDINARIA DEL CONCEJO DE LA ALCALDÍA
	CEREMONIA EN CONMEMORACIÓN DEL 2 DE OCTUBRE Y OFRENDA
02/10/19	FLORAL.
	REUNIÓN CON EL COMITÉ CIUDADANO DE LA COLONIA SANTA MARÍA LA
03/10/19	RIBERA I
02/10/10	REUNIÓN CON EL COMITÉ CIUDADANO DE LA COLONIA SANTA MARÍA LA
03/10/19	RIBERA II
03/10/19	REUNIÓN CON EL COMITÉ CIUDADANO DE LA COLONIA BUENAVISTA I
03/10/19	REUNIÓN CON EL COMITÉ CIUDADANO DE LA COLONIA VISTA ALEGRE
04/10/19	REUNIÓN CON EL COMITÉ CIUDADANO DE LA COLONIA ESPERANZA
04/10/19	REUNIÓN CON EL COMITÉ CIUDADANO DE LA COLONIA ATLAMPA
	REUNIÓN CON EL COMITÉ CIUDADANO DE LA UNIDAD HABITACIONAL
04/10/19	TLATELOLCO I
	REUNIÓN CON EL COMITÉ CIUDADANO DE LA UNIDAD HABITACIONAL
04/10/19	TLATELOLCO II
0.4.4.0.44.0	REUNIÓN CON EL COMITÉ CIUDADANO DE LA UNIDAD HABITACIONAL
04/10/19	TLATELOLCO III
04/40/40	REUNIÓN CON EL COMITÉ CIUDADANO DE LA COLONIA PAULINO
04/10/19	NAVARRO
	CIRCUITO CULTURAL EN LA COLONIA VISTA ALEGRE Y PAULINO
04/10/19	NAVARRO, EN EL PARQUE EL PÍPILA, "FESTIVAL DE RAÍCES"
05/10/19	REUNIÓN CON EL COMITÉ CIUDADANO DE LA COLONIA FELIPE PESCADOR
05/10/19	REUNIÓN CON EL COMITÉ CIUDADANO DE LA COLONIA TABACALERA
05/10/19	REUNIÓN CON EL COMITÉ CIUDADANO DE LA COLONIA DOCTORES I
05/10/19	REUNIÓN CON EL COMITÉ CIUDADANO DE LA COLONIA DOCTORES II
05/10/19	REUNIÓN CON EL COMITÉ CIUDADANO DE LA COLONIA MAZA
07/10/19	REUNIÓN CON EL COMITÉ CIUDADANO DE LA COLONIA DOCTORES V
	l

07/10/19	REUNIÓN CON EL COMITÉ CIUDADANO DE LA COLONIA ROMA NORTE II
07/10/19	REUNIÓN CON EL COMITÉ CIUDADANO DE LA COLONIA VALLE GÓMEZ
07/10/19	REUNIÓN CON EL COMITÉ CIUDADANO DE LA COLONIA HIPÓDROMO
08/10/19	REUNIÓN CON EL COMITÉ CIUDADANO DE LA COLONIA SANTA MARÍA LA RIBERA III
08/10/19	REUNIÓN CON EL COMITÉ CIUDADANO DE LA COLONIA BUENAVISTA II
08/10/19	REUNIÓN CON EL COMITÉ CIUDADANO DE LA COLONIA GUERRERO IV
08/10/19	REUNIÓN CON EL COMITÉ CIUDADANO DE LA COLONIA SANTA MARÍA LA RIBERA IV
08/10/19	REUNIÓN CON EL COMITÉ CIUDADANO DE LA COLONIA ROMA SUR I
08/10/19	SESIÓN EXTRAORDINARIA DEL CONSEJO CONSULTIVO DEL CENTRO DEPORTIVO BICENTENARIO
08/10/19	REUNIÓN CON EL COMITÉ CIUDADANO DE LA COLONIA ROMA SUR II
08/10/19	REUNIÓN CON EL COMITÉ CIUDADANO DE LA COLONIA BUENOS AIRES
09/10/19	REUNIÓN CON EL COMITÉ CIUDADANO DE LA COLONIA ALGARÍN
09/10/19	REUNIÓN CON EL COMITÉ CIUDADANO DE LA COLONIA CUAUHTÉMOC
09/10/19	REUNIÓN CON EL COMITÉ CIUDADANO DE LA COLONIA SAN SIMÓN TOLNÁHUAC
09/10/19	REUNIÓN CON EL COMITÉ CIUDADANO DE LA COLONIA PERALVILLO I
09/10/19	REUNIÓN CON EL COMITÉ CIUDADANO DE LA COLONIA PERALVILLO II
09/10/19	REUNIÓN CON EL COMITÉ CIUDADANO DE LA COLONIA CONDESA
09/10/19	REUNIÓN CON EL COMITÉ CIUDADANO DE LA COLONIA JUÁREZ
10/10/19	REUNIÓN CON EL COMITÉ CIUDADANO DE LA COLONIA ROMA NORTE I
10/10/19	REUNIÓN CON EL COMITÉ CIUDADANO DE LA COLONIA HIPÓDROMO II
10/10/19	REUNIÓN CON EL COMITÉ CIUDADANO DE LA COLONIA GUERRERO I
10/10/19	2ª. SESIÓN ORDINARIA DEL COMITÉ DE SALUD
10/10/19	2ª. SESIÓN ORDINARIA DEL COMITÉ DE SUSTANCIAS PSICOACTIVAS
10/10/19	REUNIÓN CON EL COMITÉ CIUDADANO DE LA COLONIA GUERRERO II
10/10/19	REUNIÓN CON EL COMITÉ CIUDADANO DE LA COLONIA GUERRERO III

11/10/19	REUNIÓN CON EL COMITÉ CIUDADANO DE LA COLONIA DOCTORES IV
11/10/19	REUNIÓN CON EL COMITÉ CIUDADANO DE LA COLONIA HIPÓDROMO
11/10/19	CONDESA
, , ,	REUNIÓN CON EL COMITÉ CIUDADANO DE LA COLONIA SANTA MARÍA
11/10/19	INSURGENTES I
11/10/19	REUNIÓN CON EL COMITÉ CIUDADANO DE LA COLONIA DOCTORES III
11/10/19	REUNIÓN CON EL COMITÉ CIUDADANO DE LA COLONIA ROMA NORTE III
11/10/19	ENCUENTRO DE DANZA CONTEMPORÁNEA.
	REUNIÓN CON EL COMITÉ CIUDADANO DE LA COLONIA EXHIPÓDROMO
12/10/19	DE PERALVILLO
12/10/19	INAUGURACIÓN DEL EVENTO: "CON VIOLENCIA YO NO JUEGO".
12/10/19	REUNIÓN CON EL COMITÉ CIUDADANO DE LA COLONIA ASTURIAS
12/10/19	CIRCUITO CULTURAL: "GUELAGUETZA"
12/10/19	REUNIÓN CON EL COMITÉ CIUDADANO DE LA COLONIA SAN RAFAEL I
12/10/19	REUNIÓN CON EL COMITÉ CIUDADANO DE LA COLONIA OBRERA III
12/10/19	REUNIÓN CON EL COMITÉ CIUDADANO DE LA COLONIA OBRERA IV
	CONVERSATORIO CON CONCEJALAS: "A UN AÑO DE GESTIÓN" Y
	PRESENTACIÓN DE LA INVESTIGACIÓN: "EL PRESUPUESTO REAL
	DESTINADO A LAS CAMPAÑAS POLÍTICAS DE MUJERES EN EL PROCESO
14/10/19	ELECTORAL 2017-2018 EN LA CDMX.
14/10/19	REUNIÓN CON EL COMITÉ CIUDADANO DE LA COLONIA OBRERA II
	REUNIÓN CON EL COMITÉ CIUDADANO DE LA COLONIA CENTRO
14/10/19	HISTÓRICO I
	REUNIÓN CON EL COMITÉ CIUDADANO DE LA COLONIA CENTRO
14/10/19	HISTÓRICO III
15/10/19	REUNIÓN CON EL COMITÉ CIUDADANO DE LA COLONIA MORELOS III
15/10/19	REUNIÓN CON EL COMITÉ CIUDADANO DE LA COLONIA MORELOS I
15/10/19	REUNIÓN CON EL COMITÉ CIUDADANO DE LA COLONIA MORELOS II
	REUNIÓN CON EL COMITÉ CIUDADANO DE LA COLONIA CENTRO
15/10/19	HISTÓRICO V
	REUNIÓN CON EL COMITÉ CIUDADANO DE LA COLONIA CENTRO
15/10/19	HISTÓRICO IV
15/10/19	12a. SESIÓN ORDINARIA DEL CONCEJO DE LA ALCALDÍA.

16/10/10	REUNIÓN CON EL COMITÉ CIUDADANO DE LA COLONIA CENTRO
16/10/19	HISTÓRICO II REUNIÓN CON EL COMITÉ CIUDADANO DE LA COLONIA CENTRO
16/10/19	HISTÓRICO VI
10/10/17	REUNIÓN CON EL COMITÉ CIUDADANO DE LA COLONIA CENTRO
16/10/19	HISTÓRICO VII
	REUNIÓN CON EL COMITÉ CIUDADANO DE LA COLONIA CENTRO
16/10/19	HISTÓRICO VIII
17/10/19	REUNIÓN CON EL COMITÉ CIUDADANO DE LA COLONIA SAN RAAEL II
	REUNIÓN CON EL COMITÉ CIUDADANO DE LA COLONIA AMPLIACIÓN
17/10/19	ASTURIAS
17/10/19	REUNIÓN CON EL COMITÉ CIUDADANO DE LA COLONIA TRÁNSITO
17/10/19	REUNIÓN CON EL COMITÉ CIUDADANO DE LA COLONIA OBRERA I
17/10/19	1 ^{er.} INFORME DE ACTIVIDADES DE LA DIP. LEONOR GÓMEZ OTEGUI.
18/10/19	CIRCUITO CULTURAL: FESTIVAL DE CULTURAS ANDINAS.
, ,	1a. SESIÓN EXTRAORDINARIA DEL CONCEJO DE LA ALCALDÍA, INFORME
22/10/19	DEL ALCALDE.
23/10/19	1er. INFORME DE ACTIVIDADES DE LA DIPUTADA MARIA ROSETE
	SESIÓN DEL CONSEJO CONSULTIVO DE LA CASA DE CULTURA OTHÓN
24/10/19	SALAZAR RAMÍREZ.
25/10/19	CIRCUITO CULTURAL: FESTIVAL DE LA MUERTE.
20 /4 0 /4 0	20° CONGRESO INTERNACIONAL EN ADICCIONES: "50 AÑOS DE ATENCIÓN
29/10/19	A LAS ADICCIONES". 20° CONGRESO INTERNACIONAL EN ADICCIONES: "50 AÑOS DE ATENCIÓN
30/10/19	A LAS ADICCIONES".
30/10/17	
01/11/19	DÍA DE MUERTOS: 2º. CONCURSO DE TAPETES ARTESANALES.
	IZAMIENTO DE BANDERA EN LA EXPLANADA DE LA ALCALDÍA EN
04/11/19	CONMEMORACIÓN DEL CIX ANIV. DE LA REVOLUCIÓN MEXICANA
	GUARDIA DE HONOR EN CONMEMORACIÓN DEL CIX ANIV. DE LA
04/11/19	REVOLUCIÓN MEXICANA EN EL MONUMENTO A LA REVOLUCIÓN.
-	CIRCUITO CULTURAL: FESTIVAL DE MÚSICAS TRADICIONALES EN PLAZA
08/11/19	SAN SIMÓN.

Erwin Francisco Arriola Doroteo

Presidente de la Comisión de Gobierno

Instalación de la Comisión: 25 de febrero de 2019 Primera Sesión Ordinaria: 23 de abril de 2019 Segunda Sesión Ordinaria: 23 de mayo de 2019 Tercera Sesión Ordinaria: 2 de julio de 2019 Cuarta Sesión Ordinaria: 19 de julio de 2019 Quinta Sesión Ordinaria: 29 de agosto de 2019 Sexta Sesión Ordinaria: 12 de octubre de 2019

Integrante:

- -Comisión de Servicios Urbanos
- -Comisión Jurídica y de Servicios Legales
- -Comisión de Administración

Comisión de Gobierno

La Comisión de Gobierno es la responsable de vigilar y supervisar los trabajos que realiza la Dirección General de Gobierno, a la cual están suscritas las Direcciones de Gobierno y Mercados y Vía Pública, además de la Subdirección de Verificación y Reglamentos. La participación que ejerzo en ella es como Presidente, por lo que mi reto es lograr el mayor beneficio para las y los vecinos.

El día veinticinco de febrero de dos mil diecinueve, se llevó a cabo la Instalación de la Comisión, durante este primer año se han realizado seis sesiones ordinarias y cinco mesas de trabajo, con las cuales, de forma unánime con los demás integrantes de la comisión, se ha conseguido que el Titular de la Unidad comparezca ante la comisión.

Asimismo, toda vez que la legislación en materia de comercio en vía pública no satisface el contexto social actual, la comisión tuvo la iniciativa de elaborar un exhorto dirigido al Congreso de la Ciudad de México para hacer énfasis en la regulación del trabajo en los espacios públicos, con la finalidad que favorezca a la sociedad desprotegida en esta materia.

Además, con estas acciones se han hecho de la mano, con un reordenamiento y regularización de las actividades en el espacio público, ya que se pretende regular a 12 mil vendedores en el Sistema de Comercio en Vía Pública (Siscovip).

Se ha dado seguimiento a la entrega de 270 cédulas de empadronamiento para los locatarios de los mercados públicos Michoacán, Morelia y Cuauhtémoc, se ha respondido a su profundo compromiso que se tiene con los locatarios.

Con el ánimo de proteger se solicitó el Programa Operativo Anual, para darle seguimiento a las actividades institucionales cuyo objetivo es conocer si las metas programadas han sido alcanzadas en el tiempo determinado, para satisfacer las demandas y necesidades de la población.

Comisión de Administración

La Dirección General de Administración tiene una relevancia inigualable dentro de esta Alcaldía, por ello fue crucial la instalación de una comisión encargada de vigilar y supervisar el desarrollo de sus actividades, que cuenta con unidades ejercer no solo el recurso público, sino también el recurso humano, base para desempeñar eficientemente un buen gobierno.

La Comisión de Administración, fue instalada el día veintiocho de febrero de dos mil diecinueve, y en la que me he desempeñado como integrante, en este primer año de gobierno se han tenido dos sesiones ordinarias y una sesión extraordinaria.

Para una mejor rendición de cuantas, se solicitó de manera unánime que el Director General de Administración rindiera un informe sobre la situación presupuestal que guarda la Alcaldía, con lo que se constató que las acciones realizadas a su cargo se encuentran bajo el marco normativo y que el presupuesto se está gastando como estaba comprometido en las distintas partidas.

Esto permitirá avanzar en las metas establecidas en el Programa de Desarrollo, y en el ejercicio del presupuesto participativo, el cual ha sido impulsado y vigilado de manera correcta, y que la mayoría de los proyectos trazados se encuentran por concluir.

Con el propósito de mejorar la vigilancia de los recursos, se solicitó el Programa Anual de Operación, para darle seguimiento a las acciones; así como una rendición de informe sobre el avance del presupuesto por parte del Director General de Administración ante el Pleno del Concejo.

Continuaremos impulsando una Alcaldía que desempeñe sus funciones de la manera más certera y sean una marca en la Cuarta Transformación.

Comisión de Servicios Urbanos

Con el propósito de hacer más eficiente los servicios de alumbrado público, la arborización y administración de áreas verdes, la reducción de residuos sólidos y el bienestar de nuestros espacios públicos, para uso y disfrute de las y los residentes de la Alcaldía, trabajamos en la estructuración de la Comisión de Servicios Urbanos.

En busca del mantenimiento sostenible de la infraestructura urbana, se solicitó el Programa Operativo Anual, siendo un requisito indispensable para el desarrollo de verificación y supervisión de las buenas prácticas para el manejo correcto de las actividades a cargo de la unidad de servicios urbanos.

Durante el período se han realizado mesas trabajo y dos sesiones de la Comisión, así como se han llevado a cabo seis recorridos a espacios públicos bajo la protección de dicha dirección.

Comisión Jurídica y de Servicios Legales

Desde su inicio, el Concejo tiene el firme compromiso de vigilar el cumplimiento de un gobierno de calidad y transparente, que rinda cuentas de sus labores, para cumplir con este compromiso se crea la Comisión de Asuntos Jurídicos y Servicios Legales. Por ello, formo parte de la comisión, cuyo principal objetivo es revisar las actividades propias de la Dirección General de Asuntos Jurídicos y de Servicios Legales.

La Comisión Jurídica y Servicios Legales ha tenido cinco sesiones ordinarias, cuatro mesas de trabajo; y ha sido la primera comisión que, por decisión unánime de sus integrantes, tuvo la rendición ante la comisión del informe por parte del titular de unidad, detallando el funcionamiento del área, así como las labores en cada una de las unidades adscritas. Posteriormente, se solicitó una explicación sobre la deuda histórica que posee la Alcaldía en materia de laudos.

De igual forma, la comisión aprobó dos Puntos de Acuerdo para alcanzar el objetivo de contar con un Reglamento de la Ley Orgánica de Alcaldías, y sean los propios concejales de la comisión quienes den seguimiento.

Finalmente, el segundo Punto de Acuerdo, se desarrolla para que en conjunto con el titular de comunicación social se analicen mejoras de la difusión de las actividades de las y los concejales en el sitio web.

Reglamento Interior del Concejo

Con la responsabilidad de dar certidumbre aprobamos nuestro Reglamento Interior del Concejo de la Alcaldía en Cuauhtémoc, del cual se deprendieron las atribuciones y obligaciones del Concejo, las y los Concejales, así como del Secretario Técnico, la integración de las comisiones, y los procedimientos de trabajo. En él quedan plasmados los principios que regulan el funcionamiento del Concejo, que busca ser democrático basado en la participación ciudadana, buscando una mejoría económica y social de las y los vecinos.

Para contar con una norma regulatoria que sea indispensable para esta nueva figura de gobierno, puedo destacar que realicé cuatro propuestas de reforma para darle una mayor certeza al trabajo de este órgano colegiado.

Por ello, durante la Quinta Sesión Ordinaria del Concejo, se presentó la reforma de los artículos 64, 64 bis y 64 Ter, del Reglamento Interior del Concejo, con lo cual el Concejo tendría claridad en

los mecanismos para sesionar las comisiones, con el fin de armonizar las formas de trabajo de cada uno de los integrantes de las comisiones.

Las adecuaciones del artículo 10, relativo al informe de actividades que deberá presentar cada Concejal, de manera que se pueda desarrollar posterior al Primer Informe del Alcalde, cumple uno de los mayores principios que rige el reglamento de ser transparente.

Adicionalmente, se ha votado en contra de las modificaciones en el Reglamento que solo beneficien a las y los concejales dentro del presupuesto asignado para su funcionamiento, otorgándole una partida específica no menor al 4% del presupuesto de la demarcación, que denota contradicción con los principios que nos rigen.

Con el propósito de fortalecer a la figura del Concejo, seguiremos empeñados en el desarrollo de estrategias, políticas y acciones que inciten y fortalezcan las normas y actividades que nos regulan para y en beneficio de las y los ciudadanos.

Encuentro de Concejales de la Ciudad de México

El diálogo y la tolerancia son principios básicos para una convivencia pacífica, y esta nueva forma de gobierno reconoce que la pluralidad descansa sobre el respeto a la diversidad de opiniones. Asimismo, reconocemos que el trabajo coordinado entre las figuras de gobierno es fuente principal para el bienestar y desarrollo de la ciudadanía, y de las principales razones por las que la democracia es fuerte y participativa.

Por esto, para fortalecer la figura de los Concejos y su diversidad de opiniones, para así lograr un mayor beneficio a la ciudadanía, la Alcaldía fue el punto de reunión del Primer Encuentro de los 160 Concejales de las 16 alcaldías de la Ciudad de México.

Dentro de este primer encuentro se reunieron 104 Concejales, de las dieciséis alcaldías de la Ciudad de México, cada uno en representación de sus demarcaciones y partidos electorales, con lo cual se logró realizar un trabajo colaborativo en beneficio de las y los ciudadanos de cada uno de sus territorios.

Los Concejales reunidos acordaron por votación hacer una comisión para representar a todos, con el fin de marcar la ruta conjunta a seguir y su organización, y así ser un gobierno incluyente y abierto. Se espera que, a principios del año 2020, se lleve a cabo el segundo encuentro de Concejales.

Consejo Consultivo del Centro Deportivo Guelatao

El deporte es una actividad que favorece la salud, y además fomenta la sana convivencia, enseña valores y principios de vida, anima a trabajar en equipo y alcanzar los objetivos. Durante el primer año que se informa, se han impulsado proyectos de infraestructura de alto impacto en los deportivos de la alcaldía, para beneficio de las y los residentes.

Si bien el primer deportivo remodelado fue el "Centro Deportivo Cuauhtémoc", el reto es proveer los servicios públicos de calidad a los 10 centros deportivos y sociales con los que cuenta la alcaldía, que cuente con espacios en mejores condiciones para las prácticas de las distintas disciplinas, es uno de nuestros mayores retos para el Concejo, al que daremos seguimiento con acciones destacadas.

Para tal efecto, en coordinación con el personal de la alcaldía, entrenadores y usuarios, se forma el Concejo Consultivo del Centro Deportivo Guelatao, donde se a través de seis sesiones de consejo, se han organizaron nuevos cursos en beneficio de usuarios y entrenadores, lo que ha permitido mejorar el desempeño de las y los atletas y lograr que nuestra entidad sea reconocida como una de las más competitivas a nivel deportivo.

Asambleas Informativas

Uno de los principales logros del nuevo modelo de gobierno local, es una mayor apertura a la ciudadanía y la pluralidad democrática, con la cual se busca tener un diálogo constructivo y la atención oportuna de peticiones ciudadanas, que nos permitan mantener una convivencia pacífica y respetuosa entre la alcaldía y la sociedad.

Consciente de la importancia del diálogo constante, y con el propósito de fortalecer los canales de comunicación con las y los vecinos de la demarcación, desde el inicio de la administración he ejercido acciones que me acerquen a la gente.

La cercanía y comunicación es un compromiso de mi parte y por ello, con cada Asamblea Informativa se busca atender las demandas de las y los ciudadanos directamente en sus colonias, dándoles a conocer las acciones que ha realizado el alcalde, los objetivos conforme al Programa de Desarrollo, las funciones y atribuciones del Concejo, así como saber sus inquietudes sobre la forma de gobierno.

Durante este primer año hemos logrado visitar a los vecinos de las colonias Ampliación Asturias, Asturias, Buenos Aires, Esperanza, Doctores, Guerrero, Obrera, Santa María la Ribera, Transito y Valle Gómez, escuchando sus dudas y peticiones, pero nuestro mayor objetivo es llegar a cada una de las colonias de alcaldía.

Conferencia

A lo largo de la vida, la formación educativa es la llave para un crecimiento personal y profesional pleno, facilitando también un nivel de desarrollo que vaya acorde con nuestros objetivos, expectativas y proyectos de vida. La educación es uno de los derechos humanos más importantes para el desarrollo del ser humano, cuya consecución es para toda la vida, y que el acceso a ella debe ir acompañado de la calidad.

Reconocemos que la educación es el cambio hacia el progreso, por ello apoyamos el trabajo que realiza la Universidad de Insurgentes, mostrándose siempre a la vanguardia con enseñanzas inclusivas, equitativas y de calidad.

Dentro sus programas podemos encontrar la exposición "Funciones del concejal en la ciudad de México y su posición ante la administración del poder político en la sociedad actual", la cual se llevó a cabo el día veintiocho de mayo en su plantel Centro.

Nuestra aportación como conferencista fue dirigido hacia el cambio político administrativo en la Ciudad de México y las funciones de las y los Concejales, con el motivo de sociabilizar la información sobre la transformación del gobierno local, y compartir mi experiencia como servidor público. En dicho evento, asistió un estimado de 60 estudiantes universitarios de distintas carreras, que compartieron sus preocupaciones e intereses sobre la administración pública.

Recorridos

MERCADO	N°
2 DE ABRIL	2
ABELARDO RODRÍGUEZ ANEXO	1
ABELARDO RODRÍGUEZ ZONA	1
ARCOS DE BELEMARCOS DE BELEM	1
BEETHOVEN	1
BUGAMBILIA	1
COLIMA	1
DE LA TORRE ANEXO	1
HIDALGO	2
HIDALGO ANEXO	1
HIDALGO ZONA	1
INSURGENTES	1
ISABEL LA CATÓLICA	1
JUÁREZ	1
LA DALIA	2
LAGUNILLA	1
LAGUNILLA ROPA Y TELAS	1
LAGUNILLA VARIOS	1

LAGUNILLA ZONA	1
MARTINEZ DE LA TORRE ANEXO	1
MARTINEZ DE LA TORRE ZONA	1
MELCHOR OCAMPO	1
MICHOACÁN	1
MIXCALCO	2
PALACIO DE LAS FLORES	1
PASAJE CHAPULTEPEC	1
PAULINO NAVARRO	1
PEQUEÑO COMERCIO	1
SAN CAMILITO	1
SAN COSME	1
SAN JUAN CURIOSIDADES	1
SAN JUAN PUGIBET	1
SAN LUCAS	1
SARABIA	1
TEPITO ROPA Y TELAS	2
ΓΟΤΑL	40

José Ricardo Rodríguez López

Presidente de la Comisión de Desarrollo y Bienestar

Instalación de la Comisión: 25 de febrero de 2019 Primera Sesión Ordinaria: 28 de marzo de 2019 Segunda Sesión Ordinaria: 24 de junio de 2019 Tercera Sesión Ordinaria: 5 de julio de 2019

Integrante:

- -Comisión de los Derechos Culturales, Recreativos y Educativos
- -Comisión de Equidad y Género
- -Comisión de Administración

Durante el periodo comprendido del día 01 de octubre de 2018, al 30 de septiembre de 2019, se desarrollaron diversas actividades, todas y cada una de estas, de conformidad a las atribuciones conferidas por la Constitución Política de los Estados Unidos Mexicanos, la Constitución Política de la Ciudad de México, la Ley Orgánica de Alcaldías de la Ciudad de México y el Reglamento Interior del Conejo de la Alcaldía de Cuauhtémoc.

Las acciones realizadas fueron diversas, siempre en la atención, apoyo y en servicio a los vecinos de la Alcaldía Cuauhtémoc, la cual me corresponde atender como Concejal, mismas que a continuación se enlistan para el conocimiento de la ciudadanía y de los propios vecinos.

Sesiones de la Comisión de Desarrollo y Bienestar

Por lo que respecta al trabajo que se desarrolla en la Comisión de Desarrollo y Bienestar, misma que tengo a bien presidir, se informa que realizaron un total de cuatro sesiones ordinarias, mismas que tuvieron verificativo en las salas de juntas ubicadas en el área de Concejales.

Durante el desarrollo de la Tercera Sesión Ordinaria de la Comisión, se hace del conocimiento, que se contó con la presencia del Director General de Desarrollo y Bienestar, Licenciado Alejandro López Tenorio, quien rindió un informe de actividades correspondiente a los periodos comprendidos del 01 de octubre al 31 de diciembre de 2019 y, del 01 de enero al 30 de junio de 2019, en cumplimiento a lo ordenado por la Constitución Política de la Ciudad de México, la Ley Orgánica de Alcaldías de la Ciudad de México y el Reglamento Interior del Conejo de la Alcaldía de Cuauhtémoc.

Para la celebración de cada una de las Sesiones antes citadas, previamente se realizaron Mesas de Trabajo, siendo un Total de *4 mesas de trabajo*, mismas que fueron acordadas entre los integrantes de la Comisión y para las cuales no medió convocatoria por escrito.

Asimismo, se hace del conocimiento, que durante el periodo que se informa, la Comisión de Desarrollo y Bienestar no celebró Sesiones Extraordinarias para el desempeño de sus atribuciones.

Trabajo directo con la ciudadanía y vecinos

El trabajo y las funciones de los Concejales tal y como se establece la normatividad, se encuentra enfocado el correcto ejercicio y aplicación del gasto público por parte de la Alcaldía, sin embargo, el trabajo con la ciudadanía, con los vecinos, es parte primordial de nuestra labor, escuchar sus problemas, enterarse sus inquietudes, conocer qué es lo que aqueja a nuestra gente, es una tarea primordial de todos los días para nosotros, sus representantes ante las autoridades.

Con la finalidad de tomar el pulso de la ciudadanía y de nuestros vecinos, se realizan diversas actividades de forma directa, mismas que tiene como objetivo informar respecto a lo que representa la figura del concejal y sus funciones ante la Alcaldía, conocer la problemática vecinal, las necesidades de servicios y, en general, el sentir vecinal. Las acciones realizadas se describen a continuación:

Durante el periodo comprendido 01 de octubre de 2018, al 30 de septiembre de 2019, se han realizado un total de *ciento ocho recorridos*, por las colonias que conforman la Alcaldía de Cuauhtémoc.

Asimismo, el ejercicio de la participación ciudadana es de gran importancia en el trabajo de los Concejales, es por esto, que las reuniones con los Comités Vecinales, revisten una importancia relevante, por ello, se han realizado un total de *ciento veintiséis reuniones con los Comités Vecinales*, en donde se ha podido acordar coordinar acciones en la búsqueda de resolver los problemas y conflictos de cada una de las colonias que conforman la Alcaldía de Cuauhtémoc.

De igual forma, la atención directa a los vecinos se ha convertido en una actividad primordial dentro de la agenda que día con día se desarrolla en beneficio de nuestros vecinos. Hemos procurado atender directamente y escuchar las inquietudes y peticiones de quienes así lo requieren, por tal motivo, se atendieron un total de *ciento treinta y cuatro vecinos*, quienes acudieron directamente a las oficinas que se ubican dentro del edifico de la Alcaldía, para exponer y expresar sus problemas o bien, para manifestar las necesidades de sus calles y colonias.

Los recorridos realizados por las diversas colonias de la Alcaldía, han sido productivos en todos los aspectos, han permitido que el trabajo de los Concejales ante las autoridades de la Alcaldía, sea un vínculo relevante para la atención de sus necesidades y requerimientos inmediatos, por ende, el apoyo de los Concejales para orientar a la ciudadanía en el cómo realizar sus peticiones y el cómo ingresarlas ante el entonces Centro de Servicios y Atención Ciudadana (CESAC) de la Alcaldía, ahora Sistema Unificado de Atención Ciudadana (SUAC) de la Ciudad de México, coadyuvando en el ingreso y atención de los siguientes servicios:

- Apoyo, atención y acompañamiento en los trabajos de pintura y herrería realizados por el personal de la Alcaldía: 06
- Apoyo, atención y acompañamiento en los trabajos de Podas, realizados por el personal de la Alcaldía: 78
- Apoyo, atención y acompañamiento en los trabajos de reparación y cambio de Luminarias, realizados por el personal de la Alcaldía: 57;
- Apoyo, atención y acompañamiento en los trabajos de Desazolves, realizados por el personal de la Alcaldía: 89
- Apoyo, atención y acompañamiento en los trabajos de Retiro de Cascajo y limpieza con barrido fino, realizados por el personal de la Alcaldía: 12

La cercanía con nuestros vecinos ha sido de vital importancia en el desarrollo de las actividades como concejal, además de conocer la problemática vecinal, he podido percatarme de las necesidades personales de algunos de nuestros vecinos. Buscando apoyarles en resolver algunos de sus problemas personales, he tenido a bien apoyarles para resolver sus problemas físicos de vista cansada, por lo que realizamos *cincuenta y un Jornadas de Entrega de Anteojos para vista cansada*, en las que se entregaron un total de *dos mil setenta pares de anteojos*, al mismo número de vecinos, buscando de esta forma, aliviar un problema que muchos vecinos padecen por el paso del tiempo.

Participación en las jornadas vecinales denominadas "Tequios"

Una de las tareas principales implementadas por el Gobierno de nuestra Ciudad, es la de la atención directa por parte de los servidores públicos al requerimiento de servicios urbanos así como a la intervención en zonas que, mucho tiempo fueron desatendidas por anteriores autoridades, lo que trajo como consecuencia, abandono, focos de inseguridad, fauna nociva y otros problemas, por lo tanto, el formar parte de los equipos de atención a dichas problemáticas, son de gran importancia para los Concejales. Es por lo anterior, que se participó presentando propuestas para la realización de estos, en los puntos que fueron considerados prioritarios para tales trabajos, proponiendo su realización en los *conjuntos habitacionales conocidos como "La Fortaleza" y "Los Palomares"* y otro, realizado en *la Colonia Maza*.

A continuación se enlistan las acciones relevantes en las cuales se intervino como Concejal en Cuauhtémoc:

FECHA	DESGLOSADO DE ACTIVIDADES ACTIVIDAD
TECHA	
01/10/18	TOMA DE PROTESTA.
	PLAZA DE LAS TRES CULTURAS, CONMEMORACIÓN DEL 2 DE OCTUBRE;
02/10/18	MARCHA DEL 68 "NUNCA MÁS".
03/10/18	REUNIÓN CON COMITÉ DE LA COLONIA SANTA MARÍA LA RIBERA.
	REUNIÓN CON VECINOS DE LA COLONIA DOCTORES;
	REUNIÓN CON VECINOS DE LA UNIDAD HABITACIONAL TLATELOLCO;
	RECORRIDO EN LA COLONIA CENTRO, EN MANUEL DOBLADO 74;
08/10/18	RECORRIDO EN LA COLONIA BUENAVISTA EN MOSQUETA Y ZARAGOZA;
00/10/10	RECORRIDO CIPRÉS 280, ENTRE JAZMÍN Y NARANJO EN COORDINACIÓN
	CON LA DIRECCIÓN TERRITORIAL.
	RECORRIDO CON VECINOS DE LA COLONIA ATLAMPA, EN MANUEL
09/10/18	GONZÁLEZ E INSURGENTES;
09/10/10	RECORRIDO CON EL COMITÉ VECINAL DE SANTA MARÍA INSURGENTES
09/10/18	REUNIÓN CON COMITÉ DE VECINAL DOCTORES I.
	REUNIÓN CON COMITÉ VECINAL CENTRO VIII.
09/10/18	REUNION CON COMITE VECINAL CENTRO VIII.
10/10/18	REUNIÓN CON COMITÉ VECINAL VALLE GÓMEZ.
	REUNIÓN CON COMITÉ DE VECINAL: DOCTORES II.
10/10/18	REUNION CON COMITE DE VECINAL: DOCTORES II.
	RECORRIDO EN LA UNIDAD HABITACIONAL TLATELOLCO,SECCIONES 1 2 Y
11/10/18	3;
11/10/10	RECORRIDO CON EL COMITÉ VECINAL SANTA MARIA LA RIBERA 4.
40/40/40	RECORRIDO CON VECINOS DEL COMITÉ VECINAL TLATELOLCO 3.
12/10/18	
13/10/18	REUNIÓN CON VECINOS CON LAS CIRCUNSCRIPCIONES 1,2,3,4 Y 5.
14/10/18	RECORRIDO CON VECINOS DE LA COLONIA FELIPE PESCADOR.
14/10/18	
16/10/18	RECORRIDO CON VECINOS DE LOS COMITÉS VECINALES DE LA COLONIA
	MORELOS 1,2 Y 3.

16/10/10	RECORRIDO CON VECINOS DEL COMITÉ VECINAL DOCTORES II.
16/10/18	
16/10/18	RECORRIDO EN LA ZONA TERRITORIAL DOCTORES III.
16/10/18	RECORRIDO EN LA COLONIA BUENOS AIRES.
	RECORRIDO EN LA COLONIA SAN SIMÓN;
17/10/10	RECORRIDO EN LA COLONIA MAZA;
17/10/18	REUNIÓN CON LOCATARIOS DEL MERCADO BEETHOVEN.
	RECORRIDO EN LA COLONIA PERALVILLO 1 Y 2;
	REUNIÓN CON LOCATARIOS DEL MERCADO TEPITO VARIOS;
18/10/18	REUNIÓN CON VECINOS DE LA COLONIA MORELOS;
	RECORRIDO EN LOS MERCADOS SAN JOAQUÍN ZONA Y ANEXO.
	RECORRIDO CON VECINOS DE LA COLONIA VALLE GÓMEZ;
	REUNIÓN CON VECINOS DE LA COLONIA MORELOS;
19/10/18	RECORRIDO EN LA COLONIA EX HIPÓDROMO DE PERALVILLO.
	RECORRIDO EN LA ESCUELA PRIMARIA GUADALUPE MAYORGA,
	PERALVILLO 2;
	AUDIENCIA PÚBLICA EN LA COLONIA PERALVILLO 2;
23/10/18	AUDIENCIA PÚBLICA EN LA COLONIA VALLE GÓMEZ;
	AUDIENCIA PÚBLICA EN LA COLONIA MAZA;
	AUDIENCIA PÚBLICA EN LA COLONIA FELIPE PESCADOR.
22/10/10	MESA DE DIAGNÓSTICO EN LA COLONIA VALLE GÓMEZ.
23/10/18	
23/10/18	MESA DE DIAGNÓSTICO EN EL PARQUE "FERROCARRIL HIDALGO".
	REUNIÓN EN LA ESCUELA GUADALUPE MAYORGA CON EL DIRECTOR
24/10/18	TERRITORIAL, LIC. MIGUEL ALDANA.
	REUNIÓN CON VECINOS DE LA UNIDAD HABITACIONAL TLATELOLCO,
26/10/18	SECCIÓN 3.
	INFORME DE LA DRA. CLAUDIA SHEINBAUM PARDO, SOBRE PROGRAMAS
27/10/18	DE EDUCACIÓN A LA SALUD, EN EL CENTRO COMUNITARIO Y CULTURAL
	FRIDA KAHLO.

27/10/18	CONVIVENCIA CON LA COMUNIDAD DE TALLA MEDIANA EN EL PARQUE MÉXICO.
30/10/18	INSTALACIÓN DEL CENTRO DE MANDO PARA LA ATENCIÓN AL DESABASTO DE AGUA.
31/10/18	EVENTO DÍA DE MUERTOS DENOMINADO "RESCATANDO NUESTRAS TRADICIONES".
01/11/18	SUPERVISIÓN Y ENTREGA DE PIPAS DE AGUA EN LA CIRCUNSCRIPCIÓN.
02/11/18	ENTREGA DE BASTONES EN LA COLONIA PERALVILLO
06/11/18	INSTALACIÓN DEL COMITÉ DE TRANSPARENCIA; RECORRIDO EN EL MERCADO LAGUNILLA ZONA; RECORRIDO EN EL MERCADO LAGUNILLA ROPA Y TELAS.
08/11/18	RECORRIDO EN EL MERCADO MARTÍNEZ DE LA TORRE ZONA; RECORRIDO EN EL MERCADO MARTÍNEZ DE LA TORRES ANEXO.
09/11/18	PARTICIPACIÓN EN EL EVENTO DEL COLECTIVO "MUJERES SIN VIOLENCIA".
12/11/18	REUNIÓN CON VECINOS DE LA UNIDAD HABITACIONAL TLATELOLCO.
16/11/18	PRIMERA SESIÓN ORDINARIA DEL CONCEJO DE LA ALCALDÍA. (PARA RATIFICAR AL SECRETARIO TÉCNICO Y LA APROBACIÓN DEL REGLAMENTO DEL CONCEJO).
20/11/18	CONMEMORACIÓN DEL ANIVERSARIO DE LA REVOLUCIÓN MEXICANA EN LA EXPLANADA DE LA ALCALDÍA.
20/11/18	GUARDIA DE HONOR EN EL MONUMENTO A LA REVOLUCIÓN MEXICANA POR EL CVIII ANIVERSARIO DE LA MISMA.
22/11/18	GUARDIA DE HONOR EN EL MARCO DEL CVIII ANIVERSARIO DE LA REVOLUCIÓN MEXICANA EN COMPAÑÍA DEL ALCALDE DE GUSTAVO A. MADERO, LIC. FRANCISCO CHIGUIL FIGUEROA.

	DELINIÓN DE MENDADA O CONTA COMICIÓN DE DECLIDIFICACO Y CUENTA
23/11/18	REUNIÓN DE TRABAJO CON LA COMISIÓN DE PRESUPUESTO Y CUENTA PÚBLICA DEL CONGRESO DE LA CIUDAD.
	GUARDIA DE HONOR EN EL MONUMENTO A LA REVOLUCIÓN MEXICANA
23/11/18	EN EL MARCO DEL CVIII ANIVERSARIO DE LA REVOLUCIÓN MEXICANA.
	DÍA INTERNACIONAL PARA LA ELIMINACIÓN DE LA VIOLENCIA,
24/11/18	COLECTIVO: "MUJERES SIN VIOLENCIA".
	GUARDIA DE HONOR EN COMPAÑÍA DEL ALCALDE DE VENUSTIANO
27/11/18	CARRANZA, LIC. JULIO CÉSAR MORENO RIVERA.
	INAUGURACIÓN DE LA JORNADA DE SALUD EN LA EXPLANADA DE LA
30/11/18	ALCALDÍA.
	PRIMERA ENTREGA DE TARJETAS DE LOS PROGRAMAS SOCIALES EN LA
30/11/18	EXPLANADA DE LA ALCALDÍA.
	VELADA NOCTURNA EN APOYO A LA LUCHA DE VIH.
30/11/18	
	ASISTENCIA EN EL ZÓCALO DE LA CIUDAD DE MÉXICO EN LA TOMA DE
01/12/18	POSESIÓN DEL PRESIDENTE DE LA REPÚBLICA MEXICANA.
	TOMA DE PROTESTA DE LA DRA. CLAUDIA SHEINBAUM PARDO, COMO JEFA
05/12/18	DE GOBIERNO.
06/40/40	INAUGURACIÓN DE LA PISTA DE HIELO EN EL MONUMENTO A LA
06/12/18	REVOLUCIÓN MEXICANA.
	PREMIO AL RECONOCIMIENTO DE ANTIGÜEDAD EN EL SERVICIO PÚBLICO
07/12/18	2018.
	2a. SESIÓN ORDINARIA DEL CONCEJO DE LA ALCALDÍA (APROBACIÓN DEL
07/12/18	PRESUPUESTO DE EGRESOS 2019).
07/12/18	POSADA CON VECINOS DE LA COLONIA MAZA.
	ACOMPAÑAMIENTO A LAS VISORÍA DEL CLUB DEPORTIVO PACHUCA, EN
00/12/10	EL DEPORTIVO MARACANÁ, EN LA COLONIA MORELOS, EN COMPAÑÍA DE
08/12/18	LA DIPUTADA MARÍA ROSETE.

09/12/18	POSADA CON VECINOS DE LA COLONIA VALLE GÓMEZ.
	PRESENTACIÓN DEL PROGRAMA DE PROTECCIÓN CIVIL DE LA ALCALDÍA;
	VISITA AL MUSEO DE SAN CARLOS POR EL DÍA INTERNACIONAL DE LOS
10/12/18	DERECHOS HUMANOS.
	DERECTIOS HOMANOS.
11 /12 /10	INSTALACIÓN DEL CONCEJO DE IGUALDAD SUSTANTIVA.
11/12/18	
11/12/18	PREPOSADA EN LA COLONIA MORELOS.
11/12/10	
	DÉCIMA SEGUNDA SESIÓN ORDINARIA DEL COMITÉ DE ADQUISICIONES
14/12/18	DE LA ALCALDÍA CUAUHTÉMOC.
14/12/10	
	REUNIÓN CON VECINOS DE LA COLONIA PERALVILLO;
17/12/18	POSADA CON VECINOS EN LA COLONIA PERALVILLO.
	POSADA CON INTEGRANTES DE DIVERSAS ASOCIACIONES CIVILES;
19/12/18	REUNIÓN CON VECINOS COLONIA TRÁNSITO.
21 /12 /10	POSA CON VECINOS DE LA COLONIA ATLAMPA.
21/12/18	
21 /12 /10	REUNIÓN CON VECINOS DE LA COLONIA PERALVILLO.
21/12/18	
	ROSCAS VECINALES EN TLATELOLCO, PLAZA ABASOLO, BATOPILAS Y
04/01/19	PLAZA LOS ÁNGELES.
	EXHIBICIÓN DE LA BANDA DE GUERRA DEL AGRUPAMIENTO DE LA
07/01/19	POLICÍA AUXILIAR DE LA CIUDAD DE MÉXICO.
	REUNIÓN CON VECINOS DE LA COLONIA BUENAVISTA;
09/01/19	REUNIÓN CON VECINOS DE LA CIRCUNSCRIPCIÓN 5.
, ,	
40.104.110	IGNAGURACIÓN DE LA ROMERÍA DEL NIÑO DIOS, EN LA COLONIA CENTRO.
10/01/19	AGINICOLUMN DE ELINOMENT DE MINO DIOS, EN EN COLOMIN CENTRO.
14/01/19	INSTALACIÓN DE LA COMISIÓN DE TRANSPARENCIA.
15/01/19	SESIÓN DEL COMITÉ DE IGUALDAD SUSTANTIVA.
13/01/19	
	1

17/01/19	RECORRIDO EN EL PREDIO DE JESÚS CARRANZA 57 COL. MORELOS.
24/01/19	SEGUIMIENTO DE PODA DE ÁRBOLES EN LAS CALLES DE ALUMINIO Y CERRADA DE GURISAMEY.
26/01/19	PRIMER TEQUIO EN LA ALCALDÍA CUAUHTÉMOC EN LA COLONIA ATLAMPA CON LA ASISTENCIA DE LA DRA. CLAUDIA SHEINBAUM PARDO.
28/01/19	INAUGURACIÓN DE CASA DE ATENCIÓN DE LA DIPUTADA MARÍA ROSETE; REUNIÓN CON VECINOS DEL "LAGUITO", EN LA COLONIA ATLAMPA; JORNADA DE SALUD VISUAL EN LAS COLONIAS MAZA Y FELIPE PESCADOR.
29/01/19	JORNADA DE SALUD VISUAL EN LAS COLONIAS MORELOS Y GUERRERO.
30/01/19	INSTALACIÓN DEL CONCEJO DE EDUCACIÓN DE LA ALCALDÍA CUAUHTÉMOC. TERCERA SESIÓN ORDINARIA DEL CONCEJO DE LA ALCALDÍA. (PARA APROBAR EL PLAN DE GOBIERNO).
01/02/19	REUNIÓN CON VECINOS DE LA COLONIA GUERRERO.
02/02/19	SEGUNDO TEQUIO EN LA CASA DE CULTURA SANTA MARÍA LA RIBERA.
05/02/19	INSTALACIÓN DE LA COMISIÓN DE JURÍDICO.
07/02/19	JORNADA DE SALUD VISUAL EN LA COLONIA SANTA MARÍA INSURGENTES.
08/02/19	INAUGURACIÓN DEL CIRCUITO CULTURAL CUAUHTÉMOC EN LA COLONIA CENTRO, INVITADOS, EL ESTADO DE OAXACA Y EL PAÍS INDIA.
11/02/19	REUNIÓN CON VECINOS DE LA UNIDAD HABITACIONAL TLATELOLCO; INSTALACIÓN DE LA COMISIÓN DE OBRAS.
12/02/19	INAUGURACIÓN DE LA FERIA DE ABASTO POPULAR, "FRESNILLO EN CUAUHTÉMOC".
13/02/19	REUNIÓN CON VECINOS DE LA COLONIA MAZA.
14/02/19	ASISTENCIA A LA CONMEMORACIÓN DEL LII ANIVERSARIO DE LA FIRMA DEL "TRATADO DE TLATELOLCO".

15/02/19	INSTALACIÓN DE LA COMISIÓN DE CULTURA, DE LA CUAL SOY INTEGRANTE.
16/02/19	INSTALACIÓN DE LA PRIMERA SESIÓN DEL CONCEJO CONSULTIVO CIUDADANO, EN EL DEPORTIVO BICENTENARIO, EN LA COLONIA BUENOS AIRES.
18/02/19	REUNIÓN CON VECINOS DE LA COLONIA GUERRERO; JORNADA DE SALUD VISUAL EN "LAGUITO".
20/02/19	REUNIÓN CON VECINOS DE LA COLONIA PERALVILLO; REUNIÓN CON VECINOS DE LA COLONIA TLATELOLCO.
21/02/19	FIRMA DEL CONVENIO CON LA UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO, PARA EL MEJORAMIENTO DE LAS PODAS EN LA ALCALDÍA.
22/02/19	ASISTENCIA A LA CONMEMORACIÓN DEL CVI ANIVERSARIO LUCTUOSO DE FRANCISCO I. MADERO, PARTICIPACIÓN EN LA CEREMONIA DE IZAMIENTO DE BANDERA; TERCER FESTIVAL DEL CIRCUITO CULTURAL CUAUHTÉMOC EN LA COLONIA ATLAMPA; CONVERSATORIO DEL DÍA INTERNACIONAL DE LA LENGUA MATERNA EN LA ALCALDÍA.
23/02/19	GUARDIA DE HONOR A CUAUHTÉMOC EN LA GLORIETA DE INSURGENTES Y REFORMA. CELEBRACIÓN DE LA REUNIÓN DEL CONCEJO CONSULTIVO CASA DE CULTURA.
24/02/19	CEREMONIA CÍVICA CON MOTIVO DEL DÍA DE LA BANDERA EN LA ALCALDÍA CUAUHTÉMOC.
25/02/19	INSTALACIÓN DE LA COMISIÓN DE GOBIERNO; INSTALACIÓN DE LA COMISIÓN DE DESARROLLO Y BIENESTAR DE LA CUAL SOY PRESIDENTE.
27/02/19	INSTALACIÓN DE LA COMISIÓN DE SERVICIOS URBANOS.

28/02/19	INSTALACIÓN DE LA COMISIÓN DE ADMINISTRACIÓN DE LA CUAL SOY INTEGRANTE;
	CUARTA SESIÓN ORDINARIA DEL CONCEJO DE LA ALCALDÍA.
01/03/19	INAUGURACIÓN DEL EVENTO "PILARES FRIDA KAHLO".
05/03/19	RECORRIDO NOCTURNO EN LA COLONIA PERALVILLO.
07/03/19	1° CEREMONIA CÍVICA EN LA ALCALDÍA CUAUHTÉMOC; REUNIÓN CON INTEGRANTES DE LA DIRECCIÓN GENERAL DE SEGURIDAD PÚBLICA DE LA ALCALDÍA; EVENTO CULTURAL EN LA PLAZA SOLIDARIDAD.
08/03/19	PARTICIPACIÓN EN LA MARCHA DENOMINADA "CAMINANDO POR LOS DERECHOS Y LA PAZ".
09/03/19	TEQUIO EN LA CALLE DE ESTRELLA COLONIA GUERRERO.
13/03/19	FIRMA DE CONVENIO EN MATERIA DE SEGURIDAD.
14/03/19	ASISTENCIA A LA FIRMA DEL CONVENIO EN MATERIA DE CAPACITACIÓN Y CERTIFICACIÓN DE COMPETENCIAS LABORALES.
15/03/19	PARTICIPACIÓN EN EL CIRCUITO CULTURAL "LÁZARO CÁRDENAS";
18/03/19	CEREMONIA CÍVICA EN LA ALCALDÍA; INAUGURACIÓN DE CASA DE PILARES EN COLONIA ATLAMPA.
22/03/19	INSTALACIÓN DE LA COMISIÓN DE EQUIDAD Y GÉNERO.
21/03/19	VISITA AL TEATRO MARÍA ROJO, CON VECINOS DE LA ALCALDÍA.
23/03/19	TEQUIO EN LA COLONIA DOCTORES.
27/09/19	PRIMERA SESIÓN DE LA COMISIÓN DE ADMINISTRACIÓN.
28/03/19	QUINTA SESIÓN ORDINARIA DEL CONCEJO DE LA ALCALDÍA; PRIMERA SESIÓN DE LA COMISIÓN DE DESARROLLO Y BIENESTAR, LA CUAL PRESIDO.

	ASAMBLEA INFORMATIVA DE LOS PROGRAMAS FEDERALES.
29/03/09	INAUGURACIÓN DEL CIRCUITO CULTURAL EN LA COLONIA CONDESA.
30/03/19	MEGA TEQUIO EN LA COLONIA ATLAMPA.
· ·	REUNIÓN CON VECINA DE LA COLONIA PERALVILLO
01/04/19	PINTURA DE HERRERÍA EN LA COLONIA MORELOS
02/04/19	REUNIÓN CON ASOCIACIÓN "LAS GARDENIAS DE TEPITO".
04/04/19	PARTICIPACIÓN EN LA INAUGURACIÓN DE LA "PRIMERA FERIA DE PRODUCTORES DE LA CDMX".
05/04/19	FIRMA DEL ACUERDO CON EL INSTITUTO ELECTORAL DE LA CIUDAD DE MÉXICO; PARTICIPACIÓN EN LA JORNADA DE PINTURA DE HERRERÍA EN LA COLONIA MORELOS; PARTICIPACIÓN EN LA INAUGURACIÓN DEL OCTAVO FESTIVAL DEL CIRCUITO CULTURAL, EN EL MONUMENTO A LA MADRE, COLONIA SAN RAFAEL.
06/04/19	CONCEJO CONSULTIVO DEL DEPORTIVO MARACANÁ, EN LA COLONIA MORELOS; PARTICIPACIÓN EN LA JORNADA DE PINTURA DE HERRERÍA EN COLONIA GUERRERO.
08/04/19	PARTICIPACIÓN EN LA JORNADA DE PINTURA DE HERRERÍA, EN COLONIA MORELOS.
10/04/19	PARTICIPACIÓN EN LA INAUGURACIÓN DEL FORO DE COMITÉS CIUDADANOS; PARTICIPACIÓN EN LA JORNADA DE PINTURA DE HERRERÍA EN COLONIA FELIPE PESCADOR.
11/04/19	PARTICIPACIÓN EN LA SEGUNDA SESIÓN DEL COMITÉ DE SALUD.
12/04/19	REUNIÓN CON LA ASOCIACIÓN "LAS GARDENIAS DE TEPITO".
15/04/19	REUNIÓN VECINAL CON VECINOS DE LAS COLONIAS TRÁNSITO, PERALVILLO Y SANTA MARÍA LA RIBERA.

16/04/19	TEQUIO EN PREDIO DE LAS CALLES DE JESÚS CARRANZA, EN LA COLONIA MORELOS; ASAMBLEA INFORMATIVA CON EL ALCALDE, EN EL PREDIO UBICADO EN LA CALLE DE GOROSTIZA, NÚMERO 60, EN LA COLONIA MORELOS; PRIMERA JORNADA DE SALUD VISUAL, EN EL PREDIO UBICADO EN LA CALLE DE GOROSTIZA, NÚMERO 60, EN LA COLONIA MORELOS.
17/04/19	RECORRIDO REALIZADO CON EL DIRECTOR TERRITORIAL EN COLONIA MORELOS.
18/04/19	RECORRIDO REALIZADO EN EL PREDIO UBICADO EN LA CALLE GOROSTIZA, NÚMERO 60, EN LA COLONIA MORELOS.
23/04/19	SEGUNDA JORNADA DE SALUD VISUAL, EN EL PREDIO UBICADO EN LA CALLE DE GOROSTIZA, NÚMERO 60, EN LA COLONIA MORELOS.
24/04/19	JORNADA DE SALUD VISUAL, EN LA COLONIA ATLAMPA.
25/04/19	PARTICIPACIÓN EN EL DÍA NARANJA; RECORRIDO POR EL CENTRO CULTURAL UNIVERSITARIO.
26/04/19	SESIÓN ORDINARIA DE LA COMISIÓN DE EQUIDAD Y GÉNERO; SESIÓN ORDINARIA DE LA COMISIÓN DE CULTURA; INAUGURACIÓN DEL CIRCUITO CULTURAL EN PLAZA GARIBALDI.
29/04/19	REUNIÓN CON LA ASOCIACIÓN "LAS GARDENIAS DE TEPITO" EN EL DEPORTIVO MARACANÁ, EN LA COLONIA MORELOS.
30/04/19	SEXTA SESIÓN ORDINARIA DEL CONCEJO DE LA ALCALDÍA.
30/04/19	FESTEJO DEL DÍA DEL NIÑO EN LA ALCALDÍA.
02/05/19	INAUGURACIÓN DE LA FERIA DE HIDALGO EN CUAUHTÉMOC; JORNADA DE SALUD VISUAL EN "LAGUITO", COLONIA ATLAMPA.
02/05/19	CONVERSATORIO "LA NUEVA FORMA DE GOBERNAR", IMPARTIDA EN LAS INSTALACIONES DEL INAP; FORO: LAS ALCALDÍAS COMO NUEVA FORMA DE GOBERNAR EN EL CONGRESO.
03/05/19	INAUGURACIÓN DEL CIRCUITO CULTURAL EN LA COLONIA SAN RAFAEL.

	T
06/05/19	PRESENTACIÓN DEL LIBRO "ZAPATA";
	AUDIENCIAS PÚBLICAS;
	JORNADA DE SALUD VISUAL EN LA COLONIA MORELOS.
07/05/19	PRESENTACIÓN DE ESTRATEGIAS PARA REFORZAR LA SEGURIDAD EN EL
	CENTRO HISTÓRICO, CON LA DRA. CLAUDIA SHEINBAUM PARDO Y EL
	ALCALDE DE CUAUHTÉMOC, MTRO. NESTOR NUÑEZ.
08/05/19	ASISTENCIA AL CONGRESO DE LA CIUDAD DE MÉXICO, A LA
	COMPARECENCIA DEL ALCALDE DE CUAUHTÉMOC, MTRO. NESTOR
	NUÑEZ;
	JORNADA DE SALUD VISUAL EN SANTA MARÍA LA RIBERA IV;
	REUNIÓN EN CASA DE LA CULTURA "IQBAL";
	SEGUNDA SESIÓN ORDINARIA DEL CONCEJO DE DESARROLLO Y CULTURA
	JORNADA DE SALUD VISUAL EN LA CALLE DE TETRAZZINI, NÚMERO 89, EN
	LA COLONIA EX HIPÓDROMO DE PERALVILLO.
09/05/19	JORNADA DE SALUD VISUAL EN LA COLONIA VISTA ALEGRE.
07/03/17	
11/05/19	TEQUIO EN CALZADA SAN ANTONIO ABAD, COLONIA OBRERA;
	INAUGURACIÓN DEL CIRCUITO CULTURAL EN PLAZA SANTA DOMINGO.
13/05/19	JORNADA DE SALUD VISUAL EN LA COLONIA MAZA.
14/05/19	PARTICIPACIÓN EN LA JORNADA DE PINTURA DE HERRERÍA, EN LA CALLE
	DE PERALVILLO, 117, EN LA COLONIA MORELOS;
	JORNADA DE SALUD VISUAL EN LA COLONIA GUERRERO.
	CELEBRACIÓN DE LA PRIMERA AUDIENCIA PÚBLICA DEL CONCEJO DE LA
15/05/19	ALCALDÍA;
	JORNADA DE SALUD VISUAL EN EL MERCADO BETHOVEEN, COLONIA
	PERALVILLO.
	I LICALVILLO.
15/05/19	PRESENTACIÓN DE LOS PROYECTOS DE REHABILITACIÓN DE SANTA
	MARÍA LA REDONDA, COLONIA GUERRERO.
	THIRM BY RESONER, GOBOTTH GOBITHERO.
	FIRMA DEL CONVENIO Y ENTREGA DE APOYOS EN COORDINACIÓN CON LA
16/05/19	PROCURADURÍA SOCIAL DE LA CIUDAD DE MÉXICO.
10,00,19	
16/05/19	CONCEJO DE LA CASA IV REPÚBLICA.
16/05/19	CONVERSATORIO: "LUCHA CONTRA LA HOMOFOBIA".
,,,	1

	т — — — — — — — — — — — — — — — — — — —
17/05/19	INAUGURACIÓN DEL CIRCUITO CULTURAL EN EL PARQUE MÉXICO;
	REUNIÓN CON VECINOS DE LA UNIDAD HABITACIONAL TLATELOLCO.
20/05/19	REUNIÓN DE TRABAJO PREVIA A LA SESIÓN DE LA COMISIÓN DE
	CULTURA.
	MANUTEROMO EN LA GOLONIA GUERRERO
21/05/19	MINI TEQUIO EN LA COLONIA GUERRERO.
	INSTALACIÓN DEL OBSERVATORIO CIUDADANO DE LA ALCALDÍA
	CUAUHTÉMOC;
22/05/19	MINI TEQUIO EN LA COLONIA GUERRERO;
22/03/17	JORNADA DE SALUD VISUAL EN LA COLONIA OBRERA.
	JOHN MENT DE GREED VISORE EN EN COLONNY OBREIN.
	INAUGURACIÓN DEL "COFFE FEST 2019", EN EL ZÓCALO CAPITALINO;
00.40=44.0	MINI TEQUIO EN LA COLONIA GUERRERO;
23/05/19	JORNADA E SALUD VISUAL EN LA COLONIA CENTRO.
	CONMEMORACIÓN DEL DÍA DEL MAESTRO EN EL AUDITORIO DE LA
23/05/19	ALCALDÍA.
	INAUGURACIÓN DEL CIRCUITO CULTURAL EN LA COLONIA ALGARÍN;
24/05/19	JORNADA DE SALUD VISUAL EN LA COLONIA DOCTORES;
, ,	MINI TEQUIO EN LA COLONIA GUERRERO.
	IODNADA DE CALUD VICUAL EN LA COLONIA DOCTODES
25/05/19	JORNADA DE SALUD VISUAL EN LA COLONIA DOCTORES.
	PRIMERA MESA DE TRABAJO PARA REFORMAR EL REGLAMENTO
27/05/19	INTERIOR DEL CONCEJO DE LA ALCALDÍA.
2.,00,13	
	REUNIÓN INFORMATIVA DE ACCESO INTEGRAL A LA SALUD TRANS;
	REUNIÓN CON VECINOS DEL PREDIO UBICADO EN LA CALLE DE
27/05/19	GOROSTIZA, NÚMERO 60, EN LA COLONIA MORELOS;
	REUNIÓN CON VECINOS DE LA COLONIA ALGARÍN.
28/05/19	MINI TEQUIO EN LA COLONIA GUERRERO;
	TEQUIO EN LAS UNIDADES HABITACIONALES CONOCIDAS COMO "LA
	FORTALEZA Y PALOMARES", EN LA COLONIA MORELOS.
	CÉDEUMA CECIÓN ODDINADIA DEL CONCERO DEL A ALCAYDÍA
29/05/19	SÉPTIMA SESIÓN ORDINARIA DEL CONCEJO DE LA ALCALDÍA;
	SESIÓN DE LA COMISIÓN DE CULTURA;

	SESIÓN ORDINARIA CONCEJO DE LA CASA DE LA IV REPÚBLICA;
	PARTICIPACIÓN EN "FACEBOOK LIVE", CON EL ALCALDE.
29/05/19	PARTICIPACIÓN EN EVENTO"TÚ DICES YO ESCUCHO".
· · ·	ENTREGA DE NOMBRAMIENTOS A OBSERVADORES CIUDADANOS DE
	TRANSPARENCIA;
30/05/19	JORNADA DE SALUD VISUAL EN LA COLONIA SANTA MARÍA INSURGENTES;
	JOHN MICHAEL VISCILL EN EN GOLONNI SIN IN PRINCIPALINI EN
	FORO EN LA CÁMARA DE DIPUTADOS, SOBRE LOS DERECHOS HUMANOS
30/05/19	EN EL ESPACIO PÚBLICO.
30/03/19	LIVEL ESTACIO I ODEICO.
	FERIA DE LA TRANSPARENCIA EN LA ALCALDÍA;
21 /05 /10	JORNADA DE SALUD VISUAL EN LA COLONIA CENTRO;
31/05/19	JORNADA DE SALOD VISUAL EN LA COLONIA CENTRO;
	ENTREGA DE RECONOCIMIENTO AL EMPLEADO DEL MES.
31/05/19	ENTREGA DE RECONOCIMIENTO AL EMPLEADO DEL MES.
	DE INALICIDACIÓN DEL DADOLE "CIZATE DADIZ" EN LA COLONIA CAN
04 /05 /40	RE INAUGURACIÓN DEL PARQUE "SKATE PARK", EN LA COLONIA SAN
31/05/19	RAFAEL.
	INAUGURACIÓN DE MURAL EN LA COLONIA GUERRERO.
31/05/19	INAUGURACION DE MURAL EN LA COLONIA GUERRERO.
	CIRCUITO CULTURAL EN LA COLONIA PERALVILLO.
31/05/19	CIRCUITO COLI ORAL EN LA COLONIA FERALVILLO.
	CLAUSURA DE CURSO DE VERANO EN DEPORTIVO GUELATAO.
01/06/19	CLAUSUKA DE CURSO DE VERANO EN DEPORTIVO GUELATAO.
	TORNEO DE BASQUET BALL, EN DEPORTIVO GUELATAO.
02/06/19	TORNEO DE BASQUET BALL, EN DEPORTIVO GUELATAO.
	TEOLIO EN LA COLONIA MODELOS EN LAS CALLES DEÑÓN V TOLTECAS
04/06/19	TEQUIO EN LA COLONIA MORELOS, EN LAS CALLES PEÑÓN Y TOLTECAS.
	MINITERATIO EN LACCALLEC DE CATUDAD ENTRE ZADACOZA VILINA EN
05 10 6 14 0	MINI TEQUIO EN LAS CALLES DE SATURNO ENTRE ZARAGOZA Y LUNA, EN
05/06/19	LA COLONIA BUENAVISTA.
	IODNADA DE CALID VICHAL EN LA COLONIA CANTA MADÍA INCUDENTES
06/06/19	JORNADA DE SALUD VISUAL EN LA COLONIA SANTA MARÍA INSURGENTES.
•	CLANCIDA DEL CIDCIUMO CIVITIVO A
	CLAUSURA DEL CIRCUITO CULTURAL;
	SEGUNDA SESIÓN ORDINARIA DEL CONCEJO DE PROTECCIÓN CIVIL;
07/06/19	MINI TEQUIO EN LA CALLE DE SATURNO, COLONIA BUENAVISTA;
	REUNIÓN CON VECINOS DE LA COLONIA PERALVILLO.
10/06/19	ASISTENCIA A LA FIRMA DE LOS CONVENIOS EDUCATIVOS CON LAS
	TOTAL THOLD A DA LIMMA DE LOS CONVENIOS ENOCHITADS CON LAS

	INSTITUCIONES EDUCATIVAS CECATI E INEA.
10/06/19	MINI TEQUIO EN LA COLONIA GUERRERO, EN LAS CALLES SATURNO Y ZARAGOZA, COLONIA BUENAVISTA;
10/00/17	REUNIÓN CON VECINOS DE LA COLONIA VALLE GÓMEZ.
11/06/19	MINI TEQUIO EN LA COLONIA GUERRERO.
12/06/19	FIRMA DE CONVENIO DE COLABORACIÓN CON LA SEDEMA; CONCEJO DE CULTURA "IQBAL".
13/06/19	INAUGURACIÓN DEL CONCURSO DE ORATORIA EN LA COLONIA SANTA MARÍA LA RIBERA.
13/06/19	REUNIÓN VECINAL CON COLONOS DE LA COLONIA FELIPE PESCADOR.
14/06/19	INAUGURACIÓN DEL MURAL.
15/06/19	TEQUIO EN CONMEMORACIÓN DEL "DÍA DE LA DIVERSIDAD", EN LA CALLE DE AMBERES, COLONIA JUÁREZ.
19/06/19	REUNIÓN CON VECINOS DE LA UNIDAD HABITACIONAL TLATELOLCO.
21/06/19	PRIMERA SESIÓN ORDINARIA DEL CONCEJO DE MOVILIDAD Y SEGURIDAD VIAL DE LA ALCALDÍA.
21/06/19	TERCERA SESIÓN ORDINARIA DE LA COMISIÓN DE EQUIDAD Y GENERO; JORNADA DE SALUD VISUAL EN EL PREDIO UBICADO EN LA CALLE DE TOLTECAS, NÚMERO 12, COLONIA MORELOS; REUNIÓN CON VECINOS DE LA COLONIA MAZA; REUNIÓN DE TRABAJO CON INTEGRANTES DE LA ASOCIACIÓN "LAS GARDENIAS DE TEPITO".
24/06/19	JORNADA DE SALUD VISUAL EN LA COLONIA PERALVILLO; JORNADA DE SALUD VISUAL EN LA COLONIA EX HIPÓDROMO DE PERALVILLO; SEGUNDA SESIÓN ORDINARIA DE LA COMISIÓN DESARROLLO Y BIENESTAR, QUE PRESIDO.
25/06/19	JORNADA DE SALUD VISUAL EN LA COLONIA MORELOS; JORNADA DE SALUD VISUAL EN LA COLONIA VALLE GÓMEZ.

26/06/19	JORNADA DE SALUD VISUAL EN LAS COLONIAS MAZA Y FELIPE PESCADOR; MESA DE TRABAJO DE LA COMISIÓN DE CULTURA.
27/06/19	JORNADA DE SALUD VISUAL EN COLONIA SAN SIMÓN TOLNÁHUAC; REUNIÓN DE TRABAJO CON INTEGRANTES DE LA ASOCIACIÓN "LAS GARDENIAS DE TEPITO".
28/06/19	OCTAVA SESIÓN ORDINARIA DEL CONCEJO DE LA ALCALDÍA; JORNADA DE SALUD VISUAL EN LA COLONIA MORELOS; ENTREGA DE RECONOCIMIENTOS AL EMPLEADO DEL MES; MARCHA DE LGBTTI, EN LA AVENIDA REFORMA.
01/07/19	PRIMER INFORME DEL PRESIDENTE ANDRÉS MANUEL LÓPEZ OBRADOR; RECORRIDO EN LA UNIDAD HABITACIONAL TLATELOLCO.
02/07/19	JORNADA DE SALUD VISUAL EN LA COLONIA MORELOS.
03/07/19	REUNIÓN DE TRABAJO CON INTEGRANTES DE LA ASOCIACIÓN "LAS GARDENIAS DE TEPITO" PARA GRABACIÓN; TEQUIO EN LA COLONIA BUENOS AIRES; ENTREVISTA CON MEDIO DE COMUNICACIÓN "LA BOOM FM"; JORNADA DE SALUD VISUAL EN LA COLONIA PERALVILLO.
04/07/19	JORNADA DE SALUD VISUAL EN LA COLONIA EX HIPÓDROMO DE PERALVILLO; PRESENTACIÓN DE LA GUÍA A COMITÉS VECINALES PARA LA PREVENCIÓN DE RIESGOS.
05/07/19	SESIÓN DE LA COMISIÓN DE DESARROLLO Y BIENESTAR QUE PRESIDO.
05/07/19	REUNIÓN DEL CONCEJO DE LA ALCALDÍA PARA REFORMAR EL REGLAMENTO INTERNO DEL MISMO.
08/07/19	SESIÓN ORDINARIA DE LA COMISIÓN DE CULTURA; RECORRIDO AL INTERIOR DEL PREDIO UBICADO EN ESTAÑO, NÚMERO 39, COLONIA MAZA; REUNIÓN CON VECINOS DE LA UNIDAD HABITACIONAL TLATELOLCO; REUNIÓN CON VECINOS DE LA COLONIA PERALVILLO.

	,
00.407.440	SEGUNDA REUNIÓN DEL CONCEJO DE LA ALCALDÍA PARA REFORMAR EL REGLAMENTO INTERIOR DEL CONCEJO;
09/07/19	REUNIÓN CON VECINOS DE LA COLONIA FELIPE PESCADOR; JORNADA DE SALUD VISUAL EN LA COLONIA MORELOS.
	JOHNADA DE SALOD VISOAL EN LA COLONIA MONLEOS.
	TERCERA REUNIÓN DEL CONCEJO DE LA ALCALDÍA PARA REFORMAR EL
10/07/19	REGLAMENTO INTERIOR DEL CONCEJO. RECORRIDO CON LOCATARIOS DEL MERCADO GRANADITAS, AL INTERIOR
10/0//17	DEL MISMO.
	, ,
11/07/19	RECORRIDO EN COLONIA SAN SIMÓN TOLNÁHUAC.
	BANDERAZO DE SALIDA A NUEVAS PATRULLAS CON LA DRA. CLAUDIA
12/07/19	SHEINBAUM PARDO; JORNADA DE SALUD VISUAL MERCADO SAN JOAQUÍN.
12/0//17	REUNIÓN DE CONCEJO DE LA CASA DE LA IV REPÚBLICA.
	, and the second
13/07/19	TEQUIO EN LA UNIDAD HABITACIONAL TLATELOLCO.
	RECORRIDO EN EL MERCADO HIDALGO CON LOCATARIOS;
15/07/19	REUNIÓN DE TRABAJO PARA REFORMAR EL REGLAMENTO INTERIOR DEL
	CONCEJO DE LA ALCALDÍA.
16/07/19	RECORRIDO EN LA COLONIA BUENAVISTA.
	GUARDIA DE HONOR EN CONMEMORACIÓN A BENITO JUÁREZ.
18/07/19	GOARDIA DE HONOR EN CONMEMORACION A DENTIO JOAREZ.
	REUNIÓN DE TRABAJO CON INTEGRANTES DE LA ASOCIACIÓN "LAS
19/07/19	GARDENIAS DE TEPITO".
20/07/19	TEQUIO EN LA UNIDAD HABITACIONAL TLATELOLCO.
20/0//19	
22/07/19	REUNIÓN CON JÓVENES VECINOS DE LA ALCALDÍA.
	ENTREGA DE TARJETAS A MADRES JÓVENES Y PERSONAS NO
22/25/42	ASALARIADOS CON ENFERMEDADES CRÓNICO DEGENERATIVAS;
23/07/19	REUNIÓN CON VECINOS DE LA COLONIA PERALVILLO; REUNIÓN CON VECINOS DE LA COLONIA MAZA.
	REDIVION CON VEGINOS DE LA COLONIA MAZA.
24/07/19	ENTREGA DE APOYOS A LAS PERSONAS CUIDADORAS;
-1,0,11	REUNIÓN CON VECINA IRMA;

,
REUNIÓN CON VECINOS DE LA COLONIA BUENAVISTA.
RECORRIDO EN EL MERCADO HIDALGO CON LOCATARIOS.
RECORRIDO EN EL MERCADO HIDALGO CON LOCATARIOS.
PRESENTACIÓN DEL PROYECTO PRIORITARIO DE REHABILITACIÓN DE
AVENIDA CHAPULTEPEC.
FORO: "POLÍTICA PÚBLICA EN MATERIA DE DERECHOS CULTURALES".
ENTREGA DE APOYOS ECONÓMICOS A INFANCIAS INDÍGENAS;
REUNIÓN CON VECINOS DE LA COLONIA BUENAVISTA;
REUNIÓN CON VECINOS DE LA COLONIA MORELOS.
NOVENA SESIÓN ORDINARIA DEL CONCEJO DE LA ALCALDÍA;
ENTREGA DE TARJETAS A JEFAS DE FAMILIA;
REUNIÓN CON VECINOS DE LA COLONIA GUERRERO;
PARTICIPACIÓN EN LA JORNADA DE LIMPIEZA EN EL DEPORTIVO
CUAUHTÉMOC.
ENTREGA DE BECAS DEPORTIVAS EN EL DEPORTIVO CUAUHTÉMOC.
BALIZAMIENTO EN LA COLONIA MAZA;
JUEGO DE GARDENIAS EN CUAUHTÉMOC;
JORNADA DE SALUD VISUAL EN LA UNIDAD HABITACIONAL TLATELOLCO.
RECORRIDO EN LA UNIDAD HABITACIONAL TLATELOLCO;
RECORRIDO EN LA CALLE MEZQUITAL;
RECORRIDO EN LA COLONIA MORELOS.
RECORRIDO EN MERCADO HIDALGO;
REUNIÓN CON VECINOS DE LA COLONIA MORELOS;
REUNIÓN CON VECINOS DE LA COLONIA GUERRERO;
TEQUIO EN LA COLONIA GUERRERO, EN LA CALLE CRISANTEMO.
PROYECCIÓN DE PELÍCULA "EL REY LEÓN", EN CINÉPOLIS, FORÚM
BUENAVISTA.
CEREMONIA DE ENTREGA DEL PREMIO: EMPLEADO DEL MES;
TEQUIO EN LA COLONIA ROMA.
REUNIÓN DEL CONCEJO DE LA ALCALDÍA PARA REFORMAR EL
REGLAMENTO INTERIOR DEL CONCEJO.

	PROYECCIÓN DEL FILME ITALIANO:"PERFETTI CONOS EVITI", EN LA CASA
31/07/19	DE LA CULTURA DE LA COLONIA SANTA MARÍA LA RIBERA.
	PRESENTACIÓN DEL PROGRAMA SOCIAL DE APOYO EMERGENTE A LA
01/08/19	SALUD TRANS.
01/08/19	ENTREGA DEL PROGRAMA TRANS EN LA ALCALDÍA.
01/00/17	
03/08/19	TEQUIO EN LA COLONIA ATLAMPA.
	INAUGURACIÓN DE LA SEMANA DE TLAHÚAC EN LA ALCALDÍA
05/08/19	CUAUHTÉMOC.
	PRESENTACIÓN ANTE EL PLENO Y RUEDA DE PRENSA DEL PROGRAMA
	SOCIAL "PACI";
06/08/19	RECORRIDO EN DEPORTIVO PEÑOLES;
00/00/17	RECORRIDO AL INTERIOR DEL PREDIO UBICADO EN LA CALLE DE
	TOLTECAS, NÚMERO 70, COLONIA MORELOS.
08/08/19	REUNIÓN CON MARTHA QUIRÓZ.
00 100 100	REUNIÓN CON VECINOS DE LA COLONIA PERALVILLO.
09/08/09	
	ENTREGA DE LOS PREMIOS A LA JUVENTUD CON LA DRA. CLAUDIA
12/08/19	SHEINBAUM PARDO, EN EL TEATRO DE LA CIUDAD ESPERANZA IRIS.
14/08/19	MESA DE TRABAJO DE LA COMISIÓN DE EQUIDAD Y GENERO.
M	
	FIRMA DEL CONVENIO CON LA PROCURADURÍA AMBIENTAL Y DE
15/08/19	ORDENAMIENTO TERRITORIAL, CON LA ALCALDÍA;
- ,,	CUARTA SESIÓN DE LA COMISIÓN DE EQUIDAD Y GENERO.
	ENTREGA DE TARJETAS DEL PROGRAMA "BAC";
17/08/19	FERIA ANIMALISTA, EN LA COLONIA SANTA MARÍA LA RIBERA.
	INAUGURACIÓN DE LA FERIA CÍVICA EN LA EXPLANADA DE LA ALCALDIA.
19/08/19	
	REUNIÓN CON VECINOS EN PARQUE ABASOLO.
20/08/19	

	,
	FIRMA DEL CONVENIO DE COLABORACIÓN ENTRE LA ALCALDÍA
	CUAUHTÉMOC Y EL COLEGIO DE INGENIEROS.
21/08/19	
	MESA DE TRABAJO DE LA COMISIÓN DE CULTURA.
22/08/19	,
22/00/19	FIRMA DEL ACUERDO COMERCIAL Y TURÍSTICO ENTRE LA ALCALDÍA
	CUAUHTÉMOC Y EL H. AYUNTAMIENTO DE XALAPA;
	PRIMERA SESIÓN EXTRAORDINARIA DE LA COMISIÓN DE
	ADMINISTRACIÓN.
00/00/40	ADMINISTRACION.
22/08/19	
	ARRANQUE DE LA SEGUNDA TEMPORADA DEL CIRCUITO CULTURAL EN LA
	ALCALDÍA CUAUHTÉMOC.
23/08/19	
	FIRMA DEL CONVENIO EN LA CASA RIBAS MERCADO CON ALIANZA DEL
	ESTADO DE COLIMA.
23/08/19	
	REUNIÓN DE TRABAJO CON LA ASOCIACIÓN "LAS GARDENIAS DE TEPITO".
26/08/19	
, ,	REUNIÓN CON VECINOS DE LA COLONIA BUENAVISTA;
	FESTEJO EN GARIBALDI EN CONMEMORACIÓN DEL ANIVERSARIO
	LUCTUOSO DEL CANTANTE JUAN GABRIEL;
	REUNIÓN CON VECINOS DE LA COLONIA MORELOS.
28/08/19	REGINION CON VEGINOS DE LA COLONIA MORELOS.
28/08/19	ENTREGA DEL PROGRAMA DE RESCATE INNOVADOR Y PARTICIPATIVO DE
	UNIDADES HABITACIONALES.
29/08/19	
	CEREMONIA DE ENTREGA DEL PREMIO: EMPLEADO DEL MES.
30/08/19	
	DÉCIMA SESIÓN ORDINARIA DEL CONCEJO DE LA ALCALDÍA
	CUAUHTÉMOC.
30/08/19	
	EVENTO DEL FOVISSSTE Y LA STPS;
	REINAUGURACIÓN DEL MERCADO MORELIA;
	REUNIÓN CON VECINOS DEL PREDIO UBICADO EN GRANADA, NÚMERO 86,
	EN LA COLONIA MORELOS.
30/08/19	
	GUARDIA DE HONOR POR INICIO DE LA GESTA DE INDEPENDENCIA.
02/09/19	GOIND IN DE MONOR I ON INVIOLO DE EM GEOMI DE MOEIL ENDEMONE.
04/09/19	REUNIÓN DE CONCEJALES.
02/02/10	REUNION DE CONCEJALES.
02/09/19	DECORDING EN LA COLONIA DEDALVILLO
02/09/19	RECORRIDO EN LA COLONIA PERALVILLO.

	CUARTA SESIÓN ORDINARIA DEL CONCEJO DEL DEPORTIVO
	CUAUHTÉMOC.
02/09/19	GONOTI Elitoti
02/07/17	REUNIÓN DE TRABAJO CON LA ASOCIACIÓN "LAS GARDENIAS DE TEPITO".
04/09/19	RECITION DE TRUBIÇO CON ENTRECONICION DE CAMPENTE DE TENTO
01/03/13	PRIMERA REUNIÓN DE CONCEJALES DE LA CIUDAD DE MÉXICO;
	RECORRIDO CON VECINOS EN LAS CALLES DE BETHOVEEN Y TETRAZZINI,
	COLONIA PERALVILLO.
05/09/19	
	CIRCUITO CULTURAL EN LA COLONIA SANTA MARÍA INSURGENTES.
06/09/19	
	GUARDIA DE HONOR EN EL ANGEL DE LA INDEPENDENCIA;
	RECORRIDO EN MODULO DE SANTA MARÍA INSURGENTES.
09/09/19	
	INAUGURACIÓN DE LA MUESTRA GASTRONÓMICA Y CULTURAL DE LA
	SEMANA DE VERACRUZ: FERIA DE PRODUCTORES;
	PRIMERA FERIA DE PROTECCIÓN CIVIL;
	REUNIÓN CON VECINOS DE LA COLONIA BUENAVISTA.
10/09/19	
	REUNIÓN CON VECINOS DE LA COLONIA PERALVILLO;
10/09/19	
	REUNIÓN CON VECINOS DE LA COLONIA MORELOS;
	REUNIÓN CON VECINOS DE LA COLONIA BUENAVISTA;
	RECORRIDO EN EL PREDIO UBICADO EN LA CALLE DE ECHEVESTE, NÚMERO 5, COLONIA CENTRO;
	RECORRIDO EN LA CALLE DE BOLIVIA, COLONIA CENTRO.
11/09/19	RECORRIDO EN LA CALLE DE BOLIVIA, COLONIA CENTRO.
11/09/19	GUARDIA DE HONOR EN EL ÁNGEL DE LA INDEPENDENCIA;
	REUNIÓN CON VECINOS DE LA COLONIA MAZA.
12/09/19	The state of the s
//	REUNIÓN PARA REFORMA AL REGLAMENTO INTERIOR DEL CONCEJO.
	REUNIÓN EN LA CASA DE CULTURA DE LA IV REPÚBLICA;
	INAUGURACIÓN DEL CIRCUITO CULTURAL.
13/09/19	
	EVENTO DE BOX CON LOS VECINOS DE "LA CONCHITA";
	ENSAYO PARA EL DÍA DEL GRITO DE INDEPENDENCIA EN LA ALCALDÍA.
14/0919	
	CEREMONIA DEL GRITO DE INDEPENDENCIA EN LA ALCALDÍA.
15/09/19	
17/09/19	MESA DE TRABAJO EN EL DEPORTIVO MARACANÁ, COLONIA MORELOS;

	REUNIÓN DEL CONCEJO DE IGUALDAD SUSTANTIVA;
	REUNIÓN CON VECINOS DE LA COLONIA MORELOS;
	RECORRIDO CON LA DIRECTORA TERRITORIAL CENTRO.
	REUNIÓN DE LA COMISIÓN DE EQUIDAD Y GÉNERO;
	REUNIÓN CON VECINOS DE LA COLONIA MORELOS.
18/09/19	
, ,	CEREMONIA CÍVICA EN CONMEMORACIÓN DE LOS SISMOS DE 1985 Y
	2017.
19/09/19	
	GUARDIA DE HONOR EN LA HUELLA DEL EDIFICIO NUEVO LEÓN EN LA
	UNIDAD HABITACIONAL TLATELOLCO.
19/09/19	
27,07,17	PARTICIPACIÓN EN EL MACROSIMULACRO;
	RECORRIDO EN EL INMUEBLE UBICADO EN LA CALLE DE ÓRGANO,
	NÚMERO 17, COLONIA CENTRO;
	RECORRIDO EN LA COLONIA PERALVILLO.
19/09/19	The contract of the terms of th
17/07/17	RECORRIDO EN LA COLONIA MORELOS;
	INAUGURACIÓN DEL CIRCUITO CULTURAL.
20/09/19	This dotation bed discours debrotate.
20/07/17	REUNIÓN CON VECINOS DE LA COLONIA PERALVILLO;
	TOMA DE PROTESTA DE RED DE JÓVENES, COMO INVITADO ESPECIAL.
21/09/19	TOTAL DE TROTES MED DE JOVENES, GOLDO MITTALDO ESTECUTE.
21/07/17	REUNIÓN DE TRABAJO DE LA COMISIÓN DE ADMINISTRACIÓN;
	REUNIÓN CON VECINOS DE LA COLONIA PERALVILLO.
23/09/19	REGISTON CON VECTIVOS DE LA COLONIA I ENALVIELO.
23/09/19	REUNIÓN DE TRABAJO CON EL DIRECTOR TERRITORIAL, LIC. MIGUEL
	ALDANA;
	QUINTA SESIÓN DEL DEPORTIVO MARACANÁ;
	RECORRIDO EN LA COLONIA MORELOS;
24 /00 /10	RECORDO EN LA COLONIA MORELOS,
24/09/19	REUNIÓN DE LA COMISIÓN DE EQUIDAD Y GÉNERO.
25 /00 /10	REUNION DE LA COMISION DE EQUIDAD I GENERO.
25/09/19	CIDCULTO CULTUDAL EN LA COLONIA ECDEDANZA V TRÁNCITO EN EL
	CIRCUITO CULTURAL EN LA COLONIA ESPERANZA Y TRÁNSITO, EN EL
	PARQUE: EL INDIO, CON LOS ESTADOS INVITADOS DE BAJA CALIFORNIA
	SUR, CHIAPAS, PUEBLA, OAXACA Y GUERRERO, FESTIVAL CULTURA DEL
	CAFÉ;
05 100 110	REUNIÓN DE TRABAJO EN DEPORTIVO MARACANÁ, COLONIA MORELOS.
27/09/19	

	ENTREGA DE LOS PROYECTOS DEL PRESUPUESTO PARTICIPATIVO 2019;
	REUNIÓN CON VECINOS DE LA COLONIA MORELOS.
30/09/19	
	ONCEAVA SESIÓN ORDINARIA DEL CONCEJO DE LA ALCALDÍA.
30/09/19	
	REUNIÓN CON VECINOS DE LA COLONIA MORELOS;
	EVENTO CULTURAL EN LAS INSTALACIONES DEL INFODF;
	RECORRIDO CON MÓNICA SANDOVAL, EN LA COLONIA MORELOS;
	REUNIÓN CON VECINOS DE LA COLONIA MORELOS.
01/10/19	
, ,	CEREMONIA EN CONMEMORACIÓN DEL 2 DE OCTUBRE Y OFRENDA
	FLORAL;
	REUNIÓN CON VECINOS DE LA COLONIA MAZA;
	REUNIÓN CON VECINOS DE LA COLONIA PERALVILLO.
02/10/19	
	REUNIÓN CON VECINOS DE LA COLONIA MORELOS.
03/10/19	
	INAUGURACIÓN DEL CIRCUITO CULTURAL.
04/10/19	
, ,	COMPARECENCIA DE LA DIRECTORA DE EQUIDAD Y GÉNERO ANTE LA
	COMISIÓN.
07/10/19	
, ,	REUNIÓN CON VECINOS DE LA COLONIA PERALVILLO.
09/10/19	
	REUNIÓN CON VECINOS DE LA COLONIA MORELOS;
	REUNIÓN COMITÉ DE SALUD;
	RECORRIDO EN LA COLONIA FELIPE PESCADOR;
	RECORRIDO EN LA COLONIA PERALVILLO;
	RECORRIDO EN LA COLONIA MORELOS;
	RECORRIDO EN LA COLONIA PERALVILLO.
10/10/19	
, ,	SESIÓN DEL CONCEJO CONSULTIVO DE LA CASA DE LA IV REPÚBLICA;
	INAUGURACIÓN DEL CIRCUITO CULTURAL.
11/10/19	
, ,	MESA DE TRABAJO DE LA COMISIÓN DE CULTURA;
	RECORRIDO EN LA COLONIA SANTA MARÍA INSURGENTES.
14/10/19	
	RECORRIDO EN COLONIA MORELOS, CON EL LIC. OSCAR VÁZQUEZ;
	REUNIÓN CON VECINOS DE LA COLONIA MORELOS.
15/10/19	
-, -, -,	

	RECORRIDO EN EL INMUEBLE UBICADO EN LA CALLE DE GRANADA,
	NÚMERO 160, COLONIA MORELOS;
	RECORRIDO EN LA PLAZA SANTA ANA;
	REUNIÓN CON VECINA CHIO, EN LA COLONIA PERALVILLO.
16/10/19	
	SESIÓN ORDINARIA DE LA COMISIÓN DE CULTURA;
	INAUGURACIÓN DEL CIRCUITO CULTURAL.
18/10/19	
	INFORME DE LA DIPUTADA MARÍA ROSETE;
	RECORRIDO EN LA COLONIA PERALVILLO;
23/10/19	
	SESIÓN EXTRAORDINARIA DE ADMINISTRACIÓN.
24/10/19	
	COMPARECENCIA DEL DIRECTOR GENERAL DE GOBIERNO ANTE LA
	COMISIÓN;
	INAUGURACIÓN DEL CIRCUITO CULTURAL.
25/10/19	
	SEGUNDA SESIÓN DE LA COMISIÓN DE SERVICIOS URBANOS.
28/10/19	

Héctor Rafael Méndez Rosales

Presidente de la Comisión de Seguridad Ciudadana y Protección Civil

Instalación de la Comisión: 26 de febrero de 2019 Primera Sesión Ordinaria: 28 de marzo de 2019 Segunda Sesión Ordinaria: 24 de junio de 2019 Tercera Sesión Ordinaria: 18 de julio de 2019

Integrante:

- -Comisión de los Derechos Culturales, Recreativos y Educativos
- -Comisión de Transparencia
- -Comisión de Desarrollo y Bienestar

Presidente de la Comisión de Seguridad Ciudadana y Protección de la Alcaldía Cuauhtémoc.

Esta comisión está conformada por tres concejales (Abel Fuentes Rocha, Miriam Bahena y Grecia Maribel Jiménez) y el concejal presidente. Su función principal es vigilar y supervisar las labores de la Dirección General de Seguridad Ciudadana y Protección Civil, la cual es la encargada de salvaguardar la integridad y derechos de las personas, preservar el orden y paz públicos, prevenir de manera especial y general los delitos, coordinar y concretar a los sectores público, privado y social para un conjunto de disposiciones, planes programas, estrategias mecanismos y recursos dentro de la gestión integral de riesgos y dar continuidad a las operaciones para resguardar la vida, integridad y salud de la población de esta demarcación, así como de sus bienes en caso de desastre.

Sesiones de la Comisión de Seguridad Ciudadana y Protección Civil

SESIONES	FECHAS
Sesión de Instalación	26 de febrero de 2019
1ra Sesión Ordinaria	28 de marzo de 2019
2da Sesión Ordinaria	24 de junio de 2019
3ra. Sesión Ordinaria	18 de julio de 2019

Comisión de Transparencia

SESIONES	MESAS DE TRABAJO
4 Sesiones Ordinarias 2 Extraordinarias	4 Mesas De Trabajo

Comisión de Cultura

SESIONES	MESAS DE TRABAJO
6 Sesiones Ordinarias	5 Mesas De Trabajo

Comisión de Desarrollo y Bienestar

SESIONES	MESAS DE TRABAJO
4 Sesiones Ordinarias	4 Mesas de Trabajo

Integrante de concejo consultivo

Casa de Cultura Romita	8 Sesiones Ordinarias
Deportivo Antonio Caso	6 Sesiones Ordinarias

Actividades como concejal y Presidente de la comisión de SCyPC

Reuniones con vecinos	33
Reuniones de seguridad con vecinos	29
Reuniones de Protección Civil con vecinos	14
Pláticas en escuelas sobre Protección Civil	29
Reuniones de Protección Civil en unidades habitacionales	06
Reuniones de trabajo con mercados	24
Pláticas de Protección Civil en mercados	08
Recorridos en mercados	22
Recorridos en predios	14
Reuniones con autoridades	15
Mesas de trabajo	39
Reuniones con comités vecinales	75
Asistencia a eventos cívicos	31
Asistencia a eventos públicos como concejal	37
Asistencia a eventos públicos con el Alcalde	114
Asistencia a audiencias	29

públicas	
Tequios	16
Reuniones con el Alcalde	31
Sesiones Ordinarias	25
Asistencia a cursos	05
Atención al público aproximadamente	2,000 personas
Apoyo y seguimiento de gestiones	1,163 personas 73 en espera
Reuniones de Protección Civil en empresas	1
Simulacros en general	33
Participación en la Feria de Protección Civil	02 días

Miriam Bahena Cortés

Presidenta de la Comisión de los Derechos Culturales, Recreativos y Educativos

Instalación de la Comisión: 15 de enero de 2019 Primera Sesión Ordinaria: 29 de marzo de 2019 Segunda Sesión Ordinaria: 26 de abril de 2019 Tercera Sesión Ordinaria: 29 de mayo de 2019 Cuarta Sesión Ordinaria: 8 de julio de 2019

Integrante:

- -Comisión de Gobierno
- -Comisión de Equidad y Género
- -Comisión de Seguridad Ciudadana y Protección Civil

El 1 de julio de 2018 marcó un nuevo capítulo en la historia de México, se eligió al Presidente con el mayor porcentaje de votos para una elección presidencial, a partir de que el sistema ya no es unipartidista, ningún candidato había obtenido un porcentaje tan alto. El que Andrés Manuel López Obrador obtuviera más del 50% de los votos no fue una tarea sencilla, se tuvo que conformar la Coalición "Juntos Haremos Historia", donde tuve el honor de participar como Candidata a Concejal por parte del Partido del Trabajo.

Desde que el actual Presidente emprendió la lucha por instaurar la Cuarta Transformación en el país, el PT siempre estuvo a su lado abanderando los ideales que abonarían a una reestructuración de la vida pública y política de México, y se tenía muy claro que, una vez que los mexicanos se decidieran acabar con el antiguo régimen, más que aliados con el partido en el poder, seríamos críticos y defenderíamos los principios que rigen a los servidores públicos emanados del PT: trabajo, economía y desarrollo, soberanía nacional, estado de derecho, justicia y derechos humanos.

En la Ciudad de México también hubo diversos cambios, desde el rompimiento de una hegemonía partidista en la Jefatura de Gobierno, hasta la nueva Constitución bajo la cual nos regimos. En ella se estableció la creación de una nueva forma de gobierno local que son las llamadas Alcaldías, y se definió que éstas deberían estar integradas por un Alcalde y por un Concejo electos por votación universal, libre, secreta y directa para un periodo de tres años.

De igual forma, se precisó que las funciones de los Concejos de las Alcaldías serían: aprobar el proyecto de presupuesto de sus demarcaciones, supervisar y evaluar las acciones de gobierno y controlar el ejercicio del gasto público en la respectiva demarcación territorial.

A su vez, La Ley Orgánica de Alcaldías dicta que para que cada Concejo desahogue y cumpla los temas relacionados a sus funciones, tendrán la facultad de nombrar comisiones de seguimiento vinculadas con la supervisión y evaluación de las acciones de cada área de gobierno, para el caso en específico de la Alcaldía en Cuauhtémoc,

existe la Comisión de los Derechos Culturales, Recreativos y Educativos de la cual soy la Presidenta. Más allá de exponer el balance de las acciones que una servidora fue ejecutando desde el momento en que asumí el cargo de Concejal, dejo a consideración de los ciudadanos la evaluación de mi labor para que me puedan hacer llegar sugerencias, opiniones y observaciones que me permitan entregar mejores resultados.

ACTIVIDADES DE LA COMISIONES QUE INTEGRO

Hemos trabajado en la creación de un exhorto en materia de Comercio en Vía Púbica para que el Congreso de la Ciudad de México pueda emitir las medidas de seguridad necesarias con las que deben contar los comerciantes para salvaguardar su integridad y la de sus consumidores, tener un espacio suficiente para su labor cotidiana sin perjuicio de espacios destinados a otros ciudadanos, regular el suministro de energía eléctrica, y realizar el pago de derecho correspondiente mediante el cual se le otorga el acceso legal a la permanencia en la vía pública.

Esto fue resultado de un análisis que hicimos en conjunto, donde concluimos que la desprotección laboral en la que se encuentran las y los trabajadores que se dedican a actividades comerciales en los espacios públicos, ha permitido que existan constantes abusos por parte de autoridades y organizaciones ilícitas que afectan su vida e impiden que puedan ejercer con una mayor calidad su trabajo.

Como Concejales, nos propusimos el verificar que todo lo concerniente a la Alcaldía se apegue a la norma y se respeten los Derechos Humanos, tan es así, que de igual forma hemos estado trabajando con la Dirección de Seguridad Ciudadana y Protección Civil para revisar temas de incidencia delictiva en la Alcaldía, aparte de verificar el desarrollo de los simulacros de sismos y otros siniestros en escuelas y edificaciones. Cabe resaltar que formo parte de la Brigada de Auxilio donde apoyo en cada simulacro que se hace en las oficinas, y en caso de un evento real, me corresponde ayudar en la evacuación o repliegue del personal.

ACTIVIDADES DE LA COMISIÓN DE LOS DERECHOS CULTURALES, RECREATIVOS Y EDUCATIVOS

Desde que iniciamos la repartición de las Comisiones, mi objetivo siempre fue el dirigir el trabajo en todo lo concerniente a educación y cultura. Estoy convencida de que las manifestaciones culturales hablan de la vida de los individuos y su interacción con la sociedad, juegan un papel fundamental en la vida pública, unen lo que a veces separa la política y la economía, permiten identificar y comprender la diversidad de una sociedad que, permanente, se expresa de manera creativa. Dicho de otra manera,

considero que la cultura y educación propician la construcción de espacios de convivencia que favorecen el fortalecimiento de una ciudadanía más justa, empática e igualitaria.

Hoy más que nunca, debemos tener una visión plural y democrática que nos permita entender que la educación y la cultura son un factor determinante en la cooperación social y el desarrollo, además de que sirven como base para estrechar los vínculos entre los distintos grupos sociales.

De ahí nace mi interés por involucrarme en las actividades que la Alcaldía planteó en esta materia. Por ello presenté un plan de trabajo de la Comisión que se ha ido cumpliendo gracias a la coordinación que existe con los Directores Generales y el Alcalde.

Con orgullo, puedo decir que las acciones que se realizaron fueron producto del consenso, de la buena voluntad de los integrantes de la Comisión y de las ganas de difundir temas nuevos e innovadores en la Cuauhtémoc. A continuación se da muestra de ello:

- Atendimos al C. Dante Melgar, vía la Silla Ciudadana, para que su proyecto "Fábrica de Arte Digital", se pudiera presentar en la primer temporada de los circuitos culturales. Solicitaba instalar un camión en el que se ofrecerían de manera gratuita cursos de emprendimiento, cultura, finanzas y diversas técnicas de diseño digital a los jóvenes interesados, lo canalizamos con la Directora Areli Castilla para una mejor atención.
- Derivado de un acercamiento que existió entre empresarios y una servidora, pude ayudar a que se concretara el "Festival Barrio Vivo" en la Alcaldía, un evento que conglomera a jóvenes pintores de todo el mundo que se dedican a la recuperación de espacios públicos mediante el grafiti y murales. En la Comisión atendimos al encargado del Festival, el Arquitecto Roberto Shimizu, y mediante la Dirección de los Derechos Culturales le facilitamos 50 muros a intervenir en seis colonias, además de prestarle brazos hidráulicos para la realización de sus obras en edificaciones altas.
- El tener acercamiento con los artistas y conjuntos que se han presentado en los circuitos culturales, me permitió ayudar al grupo de danza "México Vivo" del maestro Sergio Paredes Durán, en el que gestionamos un espacio amplio y con condiciones seguras para que pudieran realizar sus ensayos y guardar el vestuario que ocupan.

- Tuve la oportunidad de impartir la ponencia titulada "Función y retos de la figura de Concejal en la nueva concepción de políticas de Derechos Culturales" en un foro organizado por la Dirección General, a grandes rasgos, planteo la necesidad de crear estrategias de crecimiento y desarrollo de una oferta cultural sustentable y diversa que abarquen los enfoques de patrimonio y diversidad cultural, estímulo a los creadores y artistas, así como cultura y turismo.
- Se dio la oportunidad de entablar relaciones con un grupo de empresarios chilenos que vinieron a México para exponer acerca de su trayectoria como inmobiliarios exitosos en Estados Unidos y Europa. Aprovechando su amabilidad y disposición, organicé junto con la Universidad CUGS una serie de pláticas motivacionales para el alumnado con el fin de que pudieran tener una perspectiva más amplia de la importancia de la preparación académica.
- De igual forma, en la preparatoria CUGS, se presentaron una serie de sociodramas impartidos por la Secretaria de Seguridad Ciudadana. Los padres de familia estaban preocupados porque en los últimos meses los alumnos habían sufrido robos y agresiones físicas de forma constante, aparte de pedir mayor presencia policial, buscaban algo que ayudara a los jóvenes a sobrellevar la situación en caso de un asalto; fue entonces como pude realizar el acercamiento con la SSC para que brindaran las herramientas que maximizan los factores de protección y prevención del delito.
- Recibí en mi oficina a vecinos, locatarios, restauranteros y personas que forman parte del "Corredor Cultural Regina". Escuché sus inquietudes respecto al décimo aniversario que celebraron, al tener un proyecto que incluye el dar a conocer iglesias, cafeterías, murales urbanos, así como los restaurantes y comercios que avecinan en esta calle. Opté por sentarlos con el Alcalde para que, en conjunto con la Comisión, pudieran recibir todo el apoyo logístico posible y se concretara con éxito el festival que realizaron, pero no solo eso, se le dará continuidad año con año.
- He atendido todos los Circuitos Culturales que la Alcaldía ha realizado, como Presidenta de la Comisión me comprometí con los integrantes a estar presente en cada uno de ellos, tanto para verificar su correcto desarrollo, como ayudar en su difusión y convocatoria. Quiero resaltar que propuse la realización de dos Circuitos en la Guerrero, uno fue en San Fernando y el otro en el salón Los Ángeles.

 Apoyando la práctica del deporte, entregué 25 balones profesionales a niños que son promesas para jugar futbol de primera división y son originarios de la Cuauhtémoc.

ACTIVIDADES DENTRO DEL CONCEJO

Con satisfacción puedo informarle a los vecinos de la Cuauhtémoc que asistí a las 12 Sesiones Ordinarias y una Solemne que hemos celebrado como Concejo de la Alcaldía donde, entre otras cosas, voté a favor de:

- Proyecto de Presupuesto de Egresos 2019 con el que se pudieron implementar los diversos programas con los que opera la Alcaldía.
- Programa Provisional de Gobierno en el cual viene plasmado la identidad y objetivos de la actual administración.
- Uso de la Silla Ciudadana en cuatro ocasiones, donde vecinos de la Alcaldía expusieron una serie de proyectos y sugerencias ante el Concejo y donde personalmente me tocó atender al C. Dante Melgar con su proyecto "Fábrica de Arte Digital".
- Diversas modificaciones al Reglamento Interior para el adecuado funcionamiento de las Comisiones y operatividad de nuestras labores.

Asimismo, presenté en la Quinta Sesión Ordinaria un exhorto en materia de Derechos Humanos para los trabajadores de la Alcaldía, con el fin de mantener una relación de respeto y tolerancia en las actividades diarias.

OTRAS ACTIVIDADES

El que nuestras funciones se limiten a la supervisión y evaluación de las acciones de gobierno no ha sido un impedimento por buscar los canales apropiados en los que se pueden ayudar a los ciudadanos. En este sentido, mucho ha tenido que ver el Alcalde y las diferentes áreas de la Alcaldía para poder dar respuesta a las solicitudes vecinales. No obstante, también ha sido una labor personal el tocar puertas con organizaciones, filántropos y otras instituciones para lograr lo que a continuación se presenta:

• Gracias a los programas sociales que implementó la Alcaldía, pude gestionar que 70 personas se vieran beneficiadas por alguno de ellos, desde entregas de baumanómetros, glucómetros, becas a estudiantes, apoyo para las personas de

la tercera edad que cuidan a sus nietos, sillas de ruedas, calentadores solares, aparatos auditivos y el programa Brigada Alcaldía Cuauhtémoc.

- Organicé una celebración para el Día del Niño y Día de las Madres en la cual se dieron cita 500 personas con las cuales estuvimos conviviendo en actividades culturales y recreativas.
- Hablando con el Alcalde y mis compañeros Concejales, les externé mi preocupación por tener colaboradores sanos. Fue así que organicé cuatro jornadas de salud para los trabajadores de la Alcaldía donde se aplicaron 240 vacunas contra la influenza, hepatitis, neumococo y tétanos, así como la aplicación de 204 pruebas de antígeno prostático y glucosa.
- Tuve la oportunidad de realizar tres cursos de empoderamiento a la mujer en los cuales se capacitaron a 300 mujeres de la Cuauhtémoc.
- Hice dos jornadas de entrega de abasto popular en las que se repartieron 100 kilos de zanahoria y 100 kilos de calabaza.
- Junto con la Diputada Leonor Otegui, organizamos una jornada de servicios en la que atendimos a 150 personas de la calle Violeta, brindándoles servicio médico, oftalmológico y jurídico.
- Después de ver la situación en la que los indigentes se encontraban en el Jardín de San Fernando, fui a entregar 100 desayunos y a ofrecer atención médica a quien lo solicitara.
- Derivado de los recorridos que hago con los comités vecinales de la Roma-Condesa, Juárez y Guerrero, pude canalizar 14 solicitudes para que distintas calles fueran desazolvadas.
- Estuve presente en todos los tequios a los que fui convocada, llevando material y herramientas para barrer, pintar y limpiar. También invité a vecinos de los lugares donde se desarrollaban para que se involucraran en el proceso del embellecimiento de su calle.
- Canalicé 5 solicitudes de atención médica con la Diputada Jannete Guerrero Maya.

Juan Manuel Martínez Pérez

Presidente de la Comisión de Servicios Urbanos

Instalación de la Comisión: 27 de febrero de 2019

Primera Sesión Ordinaria: 1 de abril de 2019

Segunda Sesión Ordinaria: 28 de octubre de 2019

Integrante:

- -Comisión de Gobierno
- -Comisión de Obras y Desarrollo Urbano
- -Comisión Jurídica y de Servicios Legales

El que suscribe el presente informe de actividades, C. Juan Manuel Martinez Pérez, Concejal plurinominal del Concejo, que preside el Mtro. Néstor Núñez López y Alcalde de esta H. Alcaldía en Cuauhtémoc y derivado de la 1º Constitución de la Ciudad de México, así como también de la Ley Orgánica de Alcaldías y nuestro Reglamento Interno de este H. Concejo tengo a bien informar de seguimiento:

Informe de actividades

Como Presidente de la Comisión de Servicios Urbanos e integrante de la Comisión de Gobierno, integrante de la Comisión de Asuntos Jurídicos e integrante de la Comisión de Obras y con base en las obligaciones que nos otorga la Ley Orgánica de Alcaldías, supervisión de las acciones de Gobierno, evaluación de las acciones de Gobierno, control de Gasto Publico, aprobación del Proyecto del Presupuesto, supervisión del ejercicio de gasto público, aprobación de Bandos (leyes exclusivas de la demarcación). Asimismo, a través de las comparecencias de los titulares de las unidades administrativas de H. Alcaldía se han llevado a cabo durante esta administración (octubre-noviembre), los cuales han contado con las facilidades y el apoyo total a sus comparecencias por el Alcalde Mtro. Néstor Núñez López, quien ha llevado la conducción de esta H. Alcaldía de la manera que mandata nuestra primera Constitución de la Ciudad de México (CDMX) y la Ley Orgánica de Alcaldías.

Primer año de actividades:

Como Concejal Presidente de la Comisión de Servicios Urbanos derivado de nuestras funciones que nos otorga la Constitución Política de la Ciudad de México (CDMX), la Ley Orgánica de Alcaldías y el Reglamento Interior del Concejo de la Alcaldía en Cuauhtémoc. Le manifiesto el trabajo llevado a cabo por la Dirección de Servicios Urbanos como son los siguientes:

En este rubro se maneja como **Alcaldía Sustentable** tal cual lo marca el programa de Gobierno de la **Dra. Claudia Sheinbaum Pardo** y ejecutado en esta H. Alcaldía Cuauhtémoc por el Alcalde **el Mtro. Néstor Núñez López**.

Ejemplos de las actividades que maneja esta Dirección General de Servicios:

- 1. Infraestructura Sustentable.
- 2. Manejo y cuidado del agua.
- 3. Mantenimiento en la red de drenaje y desazolve.
- 4. Operativo para la atención a desabasto de agua.
- 5. Arborización y administración de áreas verdes.
- 6. Cuidado y mantenimiento de árboles y de áreas verdes.
- 7. Mejora del espacio Público.
- 8. Programa emergente de bacheo.
- 9. Programa de reencarpetamiento.
- 10. Reducción de manejo integral de residuos (Se llevaron a efecto varios tequios).
- 11. Recolección de residuos sólidos urbanos.
- 12. Manejo integral de residuos en los edificios de la Alcaldía.
- 13. Manejo integral de residuos en la demarcación.
- 14. Basura cero
- 15. Tequios (Más de 20 tequios se llevaron acabó en diferentes colonias).
- 16. Movilidad y accesibilidad universal (balizamiento vehicular y peatonal).
- 17. Bienestar animal (reconocimiento como seres que sienten perros y gatos)

En los trabajos llevamos a cabo en mesas de trabajo de esta comisión se le solicitó a la titular de la Dirección General de Servicios Urbanos su comparecencia ante la misma Comisión para rendir un informe del estado que guarda a la fecha la Dirección General que representa.

Vale la pena mencionar de manera muy especial, la intervención del Alcalde Mtro. Néstor Núñez López la firma de colaboración del Instituto Nacional de Biología con esta H. Alcaldía para llevar a cabo el censo de árboles de enfermedades que tienen los mismos.

Aclarando que este Concejal también es integrante de las siguientes comisiones:

A.- Comisión de Gobierno:

En la Audiencia pública llevada a cabo el día 15 de mayo de 2019, la vecina Concepción Escandón Hidalgo expresó ejercer el oficio de comercio en vía pública. Particularmente, señalo incertidumbre para los comerciantes del Centro Histórica con respecto a los permisos administrativos temporales revocables (PATS's) en el contexto del reordenamiento. Tras participaciones de los concejales Erwin Arriola y mi persona, el Alcalde en Cuauhtémoc y Presidente del Concejo le agradeció su participación en esta Audiencia pública, referente al reordenamiento de la Vía Publica,

al tiempo que le comunicó que la asignación de PATR's será transparente y apegada a derecho conforme la estrategia de reordenamiento vaya avanzando.

En mesas de trabajo se llevó a cabo la discusión y elaboración de un documento sobre las personas que auto-emplean en el comercia en el espacio público que se presentará al Congreso de la Ciudad de México.

B.- Comisión de Asuntos Jurídicos:

En mesas de trabajo, se solicitó a la Dirección General Jurídica y de Servicios Legales para que emita sus vistos buenos a diversas peticiones, así como su comparecencia para que informe el estado que guarda a la fecha la Dirección General que representa.

C.- Comisión de Obras y Desarrollo Urbano:

En mesas de trabajo, se emitió oficio para que a través de su comparecencia ante esta comisión que informe la Dirección General de Obras y Desarrollo Urbano, el estado que guarda a la fecha la Dirección General que representa.

Cabe mencionar que también se realizó la atención de los 64 comités vecinales que conforman esta H. Alcaldía para escuchar sus peticiones y necesidades sumando un total de tres jornadas reuniones con dichos comités a la fecha aclarando que en estas reuniones siempre estuvo al frente de ellas atendiendo de manera personal.

Grecia Maribel Jiménez Hernández

Presidenta de la Comisión Jurídica y de Servicios Legales

Instalación de la Comisión: 6 de febrero de 2019 Primera Sesión Ordinaria: 12 de marzo de 2019 Segunda Sesión Ordinaria: 23 de abril de 2019 Tercera Sesión Ordinaria: 12 de julio de 2019 Cuarta Sesión Ordinaria: 20 de agosto de 2019

Integrante:

- -Comisión de Gobierno
- -Comisión de Desarrollo y Bienestar
- -Comisión de Seguridad Ciudadana y Protección Civil

La puesta en marcha del Concejo de la Alcaldía, trajo consigo un ánimo de trabajo a los 10 Concejales que integramos este Concejo, mismo ímpetu que se vio reflejado en las primeras reuniones que sostuvimos para poder conjuntar el Reglamento Interior, aprobar el Proyecto de Presupuesto de la Alcaldía para el ejercicio de 2019, así como la aprobación del Programa Provisional de Gobierno.

En el mes de enero del año en curso, quedó definida las conformación de la comisiones que darían sustento al trabajo que realizamos cada concejal. En dicho acuerdo establecimos las fechas de instalación de cada comisión.

En el caso particular de la Comisión Jurídica y de Servicios Legales, el día 6 de febrero dio inicio a la labor que me fue encomendada como su Presidenta. En dicha sesión conté con la presencia del Alcalde y Presidente del Concejo, el Maestro Néstor Núñez López, así como la presencia del Director General, el Maestro Adolfo Román Montero. En dicha sesión de instalación, aprobamos cosas de importancia como lo fueron en su momento el calendario vigente para las primeras sesiones, así como el plan anual de trabajo de la comisión.

En el marco de la Primera y Segunda Sesión Ordinaria de la Comisión y en ánimos de fortalecer los ejercicios de democracia interna en las comisiones, mediante Acuerdo ratificado ante el pleno de la Concejo, el Director General compareció ante la Comisión, misma que sirvió para detallar la información de la integración del área a su cargo, así como la deuda histórica que tiene la Alcaldía con respecto a los laudos.

Con motivo de la Tercera Sesión Ordinaria, la cual se realizó el 12 de julio de 2019, se dictaminaron asuntos que fueron turnados a la comisión por el pleno de la Alcaldía, cuyo resultado trajo consigo tres acuerdos que sirvieron para el fortalecimiento del Concejo; uno con respecto a la participación de los Concejales en la elaboración del Reglamento de la Ley Orgánica de Alcaldías y el otro respecto a sostener una reunión con el Director de Comunicación Social a fin de tener una mayor difusión de las labores de los concejales, comisiones y el Concejo.

Finalmente, en la Cuarta Sesión Ordinaria, se aprobó el acuerdo que se celebró con la Dirección de Comunicación Social, estipulando que el trabajo de los 10 concejales tenga mayor exposición.

Asistencia de cada integrante a las sesiones ordinarias de la Comisión Jurídica y de Servicios Legales

SESIÓN DE INSTALACIÓN 6 DE FEBRERO DE 2019

Grecia Maribel Jiménez Hernández	Asistió
Néstor Núñez López	Asistió
Erwin Francisco Arriola Doroteo	Asistió
Juan Manuel Martínez Pérez	Asistió
Erika Barrientos Pantoja	No Asistió
Adolfo Román Montero	Asistió

PRIMERA SESIÓN ORDINARIA 12 DE MARZO DE 2019

Grecia Maribel Jiménez Hernández	Asistió
Erwin Francisco Arriola Doroteo	Asistió
Juan Manuel Martínez Pérez	Asistió
Erika Barrientos Pantoja	Asistió

SEGUNDA SESIÓN ORDINARIA 23 DE ABRIL DE 2019

Grecia Maribel Jiménez Hernández	Asistió
Erwin Francisco Arriola Doroteo	Asistió
Juan Manuel Martínez Pérez	Asistió
Erika Barrientos Pantoja	Asistió

TERCERA SESIÓN ORDINARIA 12 DE JULIO DE 2019

Grecia Maribel Jiménez Hernández	Asistió
Erwin Francisco Arriola Doroteo	Asistió
Juan Manuel Martínez Pérez	Asistió
Erika Barrientos Pantoja	Asistió

CUARTA SESIÓN ORDINARIA 20 DE AGOSTO DE 2019

Grecia Maribel Jiménez Hernández	Asistió
Erwin Francisco Arriola Doroteo	Asistió
Juan Manuel Martínez Pérez	No Asistió
Erika Barrientos Pantoja	Asistió

PRIMER MESA DE TRABAJO 12 DE JULIO DE 2019

Grecia Maribel Jiménez Hernández	Asistió
Erwin Francisco Arriola Doroteo	Asistió
Juan Manuel Martínez Pérez	Asistió
Erika Barrientos Pantoja	Asistió

SEGUNDA MESA DE TRABAJO 15 DE AGOSTO

Grecia Maribel Jiménez Hernández	Asistió
Erwin Francisco Arriola Doroteo	Asistió
Juan Manuel Martínez Pérez	No Asistió
Erika Barrientos Pantoja	Asistió

GESTIONES Y TRABAJO TERRITORIAL DE LA CONCEJAL

La siguiente tabla muestra el número de personas que la Concejal encausó para recibir uno de los siguientes apoyos, como lo fueron durante los primeros meses de gobierno el apoyo con cobijas, sillas de ruedas, glucómetros, baumanómetros, tablets y juguetes.

	Apoyo	Cantidad
1	JUGUETES	100
2	COBIJAS	6
3	SILLAS DE RUEDAS	3
4	GLUCÓMETROS	12
5	BAUMANOMETROS	8
6	TABLET	2

De igual forma, en los meses venideros se estableció el Sistema de Derechos, con el cual los programas sociales comenzaron a ser publicitados para poder ser entregados. Derivado de ello, la Concejal canalizó al área de Desarrollo y Bienestar vecinos para ser sujetos del beneficio en diferentes programas, como lo muestra la siguiente tabla:

	PROGRAMA SOCIAL	CANTIDAD
1	JEFAS DE FAMILIA	16
2	PERSONAS NO ASALARIADA	12
3	CUIDADORAS	20
4	MADRES ADOLECENTES	17
5	BECAS DEPORTIVAS	2
6	BAC	11

La Concejal desde el inicio de sus funciones ha realizados diversos recorridos en las colonias de la Alcaldía, en la cual ha visitado un número considerable de predios y ha canalizado diversas gestiones en beneficio de los habitantes.

	COLONIA
1	CENTRO
2	BUENAVISTA
3	GUERRERO
4	MORELOS
5	SANTA MARIA LA RIVERA
6	SAN RAFAEL
7	PERALVILLO
8	EXHIPODRO DE PERALVILLO

PROPUESTA AL PRESUPUESTO, PROPUESTAS PARA EL PLAN DE GOBIERNO Y PROPUESTAS DE REFORMAS AL REGLAMENTO PRESENTADAS.

PROPUESTA AL PRESUPUESTO

N°	PROPUESTA	RESEÑA
1.	Propuesta de reencarpetamiento asfaltico de diversas calles de la Alcaldía como lo son la Calle de Moctezuma, República de Ecuador, Riva palacio, República de Chile y República de Nicaragua y en el caso de las calles de estaño y cobre se arreglen las banquetas.	Lograr a través del reencarpetamiento asfaltico de estas calles, la recuperación de espacios públicos, ya que derivado del mal estado de las calles, han comenzado a dejar de ser transitadas.
2.	Propuesta de programa en cual se busca que los Concejales accedan a recursos del presupuesto con el fin de poder realizar actividades que permitan el rescate de las tradiciones mexicanas, así como la celebración de fechas especiales dentro de la alcaldía de Cuauhtémoc.	El objetivo primordial del programa es que los Concejales de la Cuauhtémoc, puedan contar con recursos para poder realizar actividades que permitan el desarrollo de actividades que fomenten las tradiciones mexicanas, así como las festividades especiales para los mexicanos como lo son el día de las madres y el día del niño.
3.	Propuesta del programa social para	Brindar un apoyo económico a
	otorgar un apoyo económico a las abuelas	las abuelas y abuelos

residentes en la Alcaldía de y abuelos que cuidan a sus nietas y nietos menores de edad en la alcaldía de Cuauhtémoc, que cuidan a sus Cuauhtémoc. nietos y nietas, ya sea por el abandono de sus padres o por el deceso de alguno o ambos padres o que ellos sean el pilar económico de las familias, esto con la intención de procurar a infantes de atención. comida y protección. Dar a los niños y niñas de la 4. Propuesta de actividades culturales y deportivas los viernes últimos de mes o el alcaldía de Cuauhtémoc de viernes designado para la celebración de actividades artísticas deportivos el viernes último de la junta de concejo en las escuelas de educación básica, dentro de la alcaldía de mes o el viernes designado Cuauhtémoc. como junta de consejo técnico escolar. 5. Propuesta de programa en el que se busca El objetivo del programa es el rescate de los parques y áreas verdes dotar a los habitantes de la de la alcaldía de Cuauhtémoc a través de alcaldía de Cuauhtémoc, de la poda v rehabilitación de las áreas áreas verdes las cuales se encuentren en perfecto estado verdes de la demarcación habilitándolos con gimnasios al aire libre y juegos para desarrollo para el de los niños y niñas. actividades lúdicas, con juegos infantiles actividades У deportivas con gimnasios al aire libre.

PROPUESTAS PARA EL PROGRAMA PROVISIONAL DE GOBIERNO

N°	PROPUESTA	RESEÑA
1	Propuesta de inclusión de programas de	El objetivo de la propuesta
	gobierno abierto en la alcaldía de	radico en lograr implementar
	Cuauhtémoc.	políticas de gobierno abierto
		en la Alcaldía de Cuauhtémoc,
		en cuanto la agilización de los

		tramites, licitar un app móvil para que se pudieran ingresar peticiones de los ciudadanos, un micro sitio más amigable.
2	Propuesta de inclusión de programas de gobierno abierto en la alcaldía de Cuauhtémoc.	Actualizar el portal de internet de la Alcaldía Cuauhtémoc a la altura de otras grandes ciudades en el mundo, con lo cual se busca lograr una mayor aceptación primero con la población de la Alcaldía y posteriormente con la población flotante de la misma ya que esta se compone no solo de visitantes de otros estados, si no de personas que vienen de otros países.

PROPUESTAS DE REFORMAS AL REGLAMENTO INTERIOR DEL CONCEJO PRESENTADAS

PRIMER REGLAMENTO

ARTICULO	TEXTO ORIGINAL	PROPUESTA
40	Uso de la palabra.	Uso de la palabra.
	Los integrantes del Concejo sólo	
	podrán hacer uso de la palabra	Los integrantes del Concejo
	otorgando con previa del Alcalde.	sólo podrán hacer uso de la
		palabra cuando esta les sea
		concedida, de acuerdo a la
		lista de oradores inscritos en
		el debate.
43	Las mociones serán realizadas por	Las mociones serán
	el Alcalde o por el Secretario	realizadas por el Alcalde o
	Técnico del Concejo, con o sin	por el Secretario Técnico del
	previa solicitud de alguno de los	Concejo, con o sin previa
	integrantes del Concejo, y podrán	solicitud de alguno de los

ser de:

- I. **Orden:** Es la petición que se hace al integrante del Concejo para que se guarde silencio, se mantenga la cumpla compostura, se este reglamento y en general, corrija se cualquier otra situación que signifique una falta de respeto al orador o una alteración del desarrollo de la Sesión.
- II. Apego al tema: La moción de apego al tema es el llamado al integrante del Concejo cuando éste divague, se aparte del tema o refiera asuntos distintos, para que se ciña a la materia que motive la discusión.
- III. Cuestionamiento al orador: Es la petición que se hace a quien esté en uso de la palabra durante la discusión, para que admita una pregunta.
- IV. Alusiones personales: Procede cuando, en el curso de la discusión, haya sido mencionado implícita o explícitamente por el orador o algún integrante del Concejo. Las menciones personas morales. partidos grupos, 0 gobiernos no se considerarán como una alusión personal

integrantes del Concejo, y podrán ser de:

- I. Orden: Es la petición hace que se integrante del Concejo para que se guarde silencio, se mantenga la compostura, cumpla este reglamento V en corrija general, se cualquier otra situación aue signifique una falta de respeto al orador o una alteración del desarrollo de la Sesión.
- II. Apego al tema: La moción de apego al tema es el llamado al integrante del Concejo cuando éste divague, se aparte del tema o refiera asuntos distintos, para que se ciña a la materia que motive la discusión.
- III. Cuestionamiento al orador: Es la petición que se hace a quien esté en uso de la palabra durante la discusión, para que admita una pregunta.
- IV. Alusionespersonales: Procedecuando, en el curso dela discusión, haya sido

		mencionado implícita
		o explícitamente por
		el orador o algún
		integrante del
		Concejo. Las
		menciones a personas
		morales, grupos,
		partidos o gobiernos
		no se considerarán
		como una alusión
		personal.
	V.	De procedimiento:
		Tiene como objeto, el
		and and a land
		reclamo de las
		decisiones y
		decisiones y
		decisiones y resoluciones que
		decisiones y resoluciones que toma la persona que
		decisiones y resoluciones que toma la persona que preside la sesión del
		decisiones y resoluciones que toma la persona que preside la sesión del Concejo, cuando este

REGLAMENTO VIGENTE

ARTICULO	TEXTO ORIGINAL	PROPUESTA
II Transitorio	El presente Reglamento entrará	El presente reglamento
	en vigor y surtirá efectos al día	entrara en vigor al
	siguiente de su publicación en la	momento de su
	Gaceta de la Alcaldía.	aprobación y surtirá
		efectos al momento de su
		publicación en la gaceta
		de la Alcaldía
		Cuauhtémoc.
III Transitorio	Publíquese en la Gaceta de la	Publíquese en la Gaceta
	Alcaldía.	oficial de la Ciudad de
		México.

Ana Jocelyn Villagrán Villasana

Presidenta de la Comisión de Equidad y Género

Instalación de la Comisión: 27 de febrero de 2019 Primera Sesión Ordinaria: 22 de marzo de 2019 Segunda Sesión Ordinaria: 26 de abril de 2019 Tercera Sesión Ordinaria: 21 de junio de 2019 Cuarta Sesión Ordinaria: 16 de agosto de 2019

Integrante:

- -Comisión de Administración
- -Comisión de Desarrollo y Bienestar
- -Comisión de Servicios Urbanos
 - Vecinos atendidos en la oficina de la Concejal: 42 vecinos.
 - Solicitudes de transparencia atendidas: 5 solicitudes.
 - Jornadas de Talleres y Servicios: 3 jornadas.
 - Colonias visitadas en recorridos: 17 colonias.
 - Colonias visitadas: San Simón Tolnáhuac, Valle Gómez, Tlatelolco (3 secciones), Santa María la Ribera, San Rafael, Cuauhtémoc, Juárez, Roma Norte, Condesa, Hipódromo, Roma Sur, Buenos Aires, Doctores, Tránsito, Esperanza, Paulino Navarro, Centro.
 - Reuniones con vecinos de esta demarcación territorial: 12 reuniones.
 - Cursos impartidos por parte de la oficina de la Concejal Ana Villagrán: 6
 - Cursos y conferencias: Educación Financiera, Herbolaria, Plan de Emergencia Familiar, Protección Civil, Prevención de Cáncer de Mama (2) y conferencia sobre denuncia de maltrato animal.
 - Asistentes a eventos: 443 vecinos.
 - Solicitudes y peticiones ciudadanas recibidas y remitidas a las autoridades correspondientes: 41 solicitudes.
 - Sesiones de la Comisión de Equidad y Género: 4 sesiones ordinarias.
 - Asociaciones civiles vinculadas: 10 asociaciones civiles.

*En colaboración con la Senadora Kenia López, llevamos a cabo un desayuno de agradecimiento para madres y maestros de esta demarcación territorial.

*Con apoyo de los diputados Jorge Triana y Pablo Montes de Oca, logramos aprobar el punto de acuerdo: "De urgente y obvia resolución por el que se exhorta a la Jefa de Gobierno, al Alcalde en Cuauhtémoc y al Secretario de Seguridad Ciudadana de la Ciudad de México atender y conciliar las peticiones de los vecinos y de las 80 familias desalojadas del predio de calle Roma esquina Milán en la colonia Juárez de la Ciudad de México", en el Congreso de la Ciudad de México.

*Para la elaboración del Plan de trabajo de la Comisión de Equidad y Género me reuní con distintas asociaciones civiles para escuchar la gran labor que desempeñan cada una de ellas, cuya aportación fue fundamental para definir la estructura de este programa y poder enfocarlo en evaluar y vigilar que las acciones de gobierno de la Alcaldía Cuauhtémoc vayan enfocadas a la equidad de Género.

*Como parte de la agenda de la Comisión de Equidad y Género, llevamos talleres de prevención de Cáncer de Mama a mujeres de esta Demarcación Territorial. He participado como ponente de varios eventos con agenda de Equidad de Género, realizados por la Dirección General de Derechos Culturales, Recreativos y Educativos, y la JUD de Fomento a la Equidad de Género de la Alcaldía Cuauhtémoc.

*Realicé recorridos en el Parque México para regular la zona de adopción de animales; asimismo, me reuní con protectores de animales de Parque México y Tlatelolco para definir una agenda de bienestar animal en la Alcaldía Cuauhtémoc. Se llevó a cabo una conferencia sobre denuncia de maltrato animal con apoyo de la Brigada de Vigilancia Animal de la Secretaría de Seguridad Ciudadana.

SESIONES ORDINARIAS DE LA COMISIÓN DE EQUIDAD Y GÉNERO

SESIÓN	ASUNTOS DE LA SESIÓN
Sesión de instalación de la Comisión	El Alcalde en Cuauhtémoc pronunció un
	mensaje con motivo de la instalación de
	la Comisión de Equidad y Género.
Primera Sesión Ordinaria de la Comisión	Se suspendió la sesión.
Segunda Sesión Ordinaria de la Comisión	Como presidenta de la Comisión reforcé
	mi postura respecto a los hechos
	ocurridos en la sesión del 22 de marzo,
	sobre la manifestación; asimismo
	informé a los integrantes que les haría
	llegar la información recibida por parte
	de los ciudadanos referente a las quejas
	en materia de género sobre funcionarios
	de la alcaldía. Se presentó la estrategia
	del plan de trabajo de la Comisión para
	darle seguimiento a las acciones de la
	alcaldía plasmados en el Programa de

	Gobierno.
Tercera Sesión Ordinaria de la Comisión	Como Presidenta de la Comisión
	pronuncié un mensaje donde ponderé el
	trabajo de los concejales para fortalecer
	al concejo y las comisiones. Comenté que
	se haría la invitación para que los
	legisladores asistan a las sesiones de la
	Comisión para compartir su experiencia
	en la materia.
Cuarta Sesión Ordinaria de la Comisión	Como Presidenta de la comisión
	pronuncié un mensaje donde agradecí la
	presencia de concejalas de las Alcaldías
	Benito Juárez, Venustiano Carranza y
	Miguel Hidalgo para compartir
	experiencias sobre los retos que
	enfrentan los concejales en general en
	toda la ciudad de México. Las concejalas
	agradecieron la apertura de la
	presidenta de la comisión para
	compartir su experiencia sobre la forma
	en que desarrollan su trabajo.

Óscar Abel Fuentes Rocha

Presidente de la Comisión de Transparencia

Instalación de la Comisión: 14 de enero de 2019 Primera Sesión Ordinaria: 11 de febrero de 2019 Segunda Sesión Ordinaria: 1 de abril de 2019

Tercera Sesión Ordinaria: 15 de julio de 2019

Primera Sesión Extraordinaria: 14 de agosto de 2019

Segunda Sesión Extraordinaria: 27 de septiembre de 2019

Integrante:

- -Comisión de Obras y Desarrollo Urbano
- -Comisión de Seguridad Ciudadana y Protección Civil
- -Comisión de Equidad y Género

Actividades del Concejal como Presidente de la Comisión de Transparencia de la Alcaldía de Cuauhtémoc

La comisión de Transparencia de la Alcaldía Cuauhtémoc es un órgano colegiado conformado por 1 concejal presidente y 3 concejales integrantes; cuya función principal es supervisar y evaluar las acciones realizadas por la Jefatura de Unidad Departamental de Transparencia, así como impulsar proyectos que mejoren los resultados en materia de transparencia, rendición de cuentas y gobierno abierto.

• Sesiones de la Comisión de Transparencia de la Alcaldía Cuauhtémoc.

- Instalación de la Comisión: 14 de enero de 2019.
- o Primera Sesión Ordinaria: 11 de febrero de 2019.
- o Segunda Sesión Ordinaria: 01 de abril de 2019.
- o Tercera Sesión Ordinaria: 15 de julio de 2019.
- o Primera Sesión Extraordinaria: 14 de agosto de 2019.
- o Cuarta Sesión Ordinaria: 09 de septiembre de 2019.
- Segunda Sesión Extraordinaria: 27 de septiembre de 2019.

• Actividades de la Comisión de Transparencia de la Alcaldía Cuauhtémoc.

- Programa Anual de Trabajo de la Comisión de Transparencia de la Alcaldía Cuauhtémoc. (APROBADO)
- Plan para el diagnóstico, evaluación e identificación de fortalezas u debilidades en materia de transparencia, acceso a la información y datos abiertos de la Alcaldía Cuauhtémoc. (RECHAZADO)
- Calendario de las Sesiones Ordinaria de la Comisión de Transparencia.
 (APROBADO)
- Calendario de días inhábiles de la Comisión de Transparencia.
 (APROBADO)
- Dictamen para el uso de la Silla Ciudadana de la Asociación Civil Arkemetría Social. (APROBADO)

- Proyecto de Diagnóstico Integral de Transparencia en la Alcaldía con enfoque de Gobierno Abierto. (PENDIENTE)
- Comparecencia de la Jefa de la Unidad Departamental de Transparencia. (APROBADO)

Mesas de Trabajo en Comisiones de la Alcaldía Cuauhtémoc:

Comisión	Número
Comisión de Transparencia (Presidente)	5
Comisión de Obras y Desarrollo Urbano (Integrante)	3
Comisión de Equidad y Género (Integrante)	3
Comisión de Seguridad Ciudadana y Protección Civil. (Integrante)	
TOTAL	15

Actividades Individuales del Concejal

Módulo Móvil de Atención Ciudadana	
Descripción	Número
Constituye una de las principales acciones del concejal en lo que va de la presente administración, tiene como propósito generar cercanía con los vecinos de las 33 colonias de la Alcaldía para escuchar y atender quejas y denuncias de los vecinos. Además, se brinda a los ciudadanos 8 servicios gratuitos como son: asesoría legal, gestiones, psicológica, veterinaria, corte de cabello, servicios médicos, optometría y fotografía.	13 (Módulos)
Gestiones atendidas	<u>49</u>

Gestiones ciudadanas recibidas en la oficina	
Descripción	Número
Se consideran las quejas, denuncias, peticiones y gestiones solicitadas por los vecinos que se acercan directamente a la oficina del concejal ubicada en el 2° piso de la Alcaldía Cuauhtémoc. Dichas solicitudes atienden problemáticas inmediatas como la atención de servicios (poda, luminarias, bacheo, repavimentación y desazolve) hasta la realización de verificaciones en materia de obras, comercio informal, establecimientos mercantiles, ruido y denuncias en temas de seguridad.	<u>97</u>
Gestiones atendidas	<u>50</u>
Gestiones pendientes	<u>47</u>

Gestiones institucionales del concejal		
Descripción	Número	
Gestiones, solicitudes, mesas de trabajo que realizó el concejal al interior y al exterior de la Alcaldía Cuauhtémoc con organizaciones e instituciones públicas y privadas para allegarse de recursos suficientes de carácter económico, material y humano para el desempeño de sus actividades.	<u>77</u>	

Reunión con vecinos	
Descripción	Número
Calendarización de reuniones con vecinos de diversas colonias de la Alcaldía Cuauhtémoc fuera de la oficina de trabajo. Dichas reuniones proporcionan al concejal una idea más clara de las problemáticas que padecen los vecinos diariamente en su entorno, por tanto, se proponen acciones viables y eficaces para la solución de conflictos.	<u>16</u>

Reunión con comités vecinales	
Descripción	Número
Asistencia y participación en reuniones con los representantes de los 64 comités ciudadanos de las 33 colonias de la demarcación Cuauhtémoc con la finalidad de escuchar directamente sus problemáticas y coadyuvar con las unidades administrativas correspondientes de la alcaldía para la solución de las mismas.	<u>140</u>

Reunión con alcalde y concejales	
Descripción	Número
Asistencia y participación en reuniones con el alcalde y 10 concejales de la Alcaldía Cuauhtémoc con el objetivo de mejorar la coordinación y comunicación institucional para la realización de diversas actividades en beneficio de los ciudadanos.	<u>36</u>

Audiencias Públicas con alcalde, concejales y vecinos	
Descripción	Número
Atención y asistencia en las Audiencias Públicas para los ciudadanos de la alcaldía por parte del alcalde, concejales y directores generales, con la finalidad de conocer y solucionar los problemas que se presentan en la demarcación territorial.	<u>35</u>

Reunión con Equipo de Trabajo	
Descripción	Número
Planificación de reuniones con los integrantes del equipo técnico, estratégico y territorial para la planeación, organización, desarrollo y ejecución de actividades al interior de la demarcación.	<u>34</u>

Tequios	
Descripción	Número
Jornadas de trabajo comunitario cuyo propósito es mejorar la imagen urbana de determinada zona de la Alcaldía y brindar servicios que ayuden a mejorar la calidad de vida de los vecinos.	

Asesorías Jurídicas	
Descripción	Número
Apoyo con asesorías sobre asuntos legales presentados por vecinos de la Alcaldía.	<u>16</u>

Actividades cívicas	
Descripción	Número
Actividades institucionales realizadas para fomentar una cultura de civilidad y fortalecer los valores éticos y morales que se han ido perdiendo en nuestra sociedad, tales como: izamiento de bandera, honores a la bandera, guardia de honor, conmemoraciones, entre otros.	<u>12</u>

Actividades Culturales y Deportivas	
Descripción	Número
Planeación, organización y ejecución de actividades tendientes a fortalecer el tejido social mediante la realización de eventos culturales, deportivos y recreativos que ofrezcan una alternativa distinta a los niños y jóvenes de nuestra demarcación para reducir los altos índices de delincuencia, drogadicción y alcoholismo.	<u>11</u>

Sesiones de consejo de Casas de Cultura	
Descripción	Número
Asistencia y participación en las sesiones del consejo de la casa de cultura Santa María la Ribera con la finalidad de reactivar dicho espacio mediante el impulso de actividades educativas, culturales y recreativas.	<u>13</u>

Sesiones de consejo en el Deportivo Peñoles	
Descripción	Número
Como parte de la política implementada por el titular de la Alcaldía se realizaron reuniones y mesas de trabajo con integrantes del Deportivo Peñoles para supervisar las actividades que se desempeñan en dicho espacio. De igual modo, se busca proponer e impulsar proyectos deportivos que reactiven y fortalezcan dicho espacio en beneficio de niños, jóvenes y adultos deportistas	<u>6</u>

Iniciativa de Ley	
Descripción	Número
Elaboración, presentación y gestión de proyectos de iniciativas de ley que recojan las demandas ciudadanas y propongan soluciones viables a los problemas que enfrenta la Alcaldía Cuauhtémoc.	