[image: http://t0.gstatic.com/images?q=tbn:ANd9GcQyzM51wPABtncVowbmWeCEa6HsgXt8zdEIfhWrg9PiyYbSXw84Jg][image: http://t0.gstatic.com/images?q=tbn:ANd9GcQyzM51wPABtncVowbmWeCEa6HsgXt8zdEIfhWrg9PiyYbSXw84Jg][image: http://t0.gstatic.com/images?q=tbn:ANd9GcQyzM51wPABtncVowbmWeCEa6HsgXt8zdEIfhWrg9PiyYbSXw84Jg]MANUAL DE PROCEDIMIENTOS
	 DE LA DIRECCION GENERAL DE SERVICIOS PUBLICOS
 DEL H. AYUNTAMIENTO CONSTITUCIONAL DE COLIMA
[bookmark: _GoBack][image:]

MANUAL
DE PROCEDIMIENTOS

DIRECCIÓN GENERAL DE SERVICIOS PUBLICOS

DEPENDENCIAS RESPONSABLES
DE LOS PROCEDIMIENTOS:

· DIRECCION DE LIMPIA Y SANIDAD
· DIRECCION DE PARQUES Y JARDINES		
· DIRECCION DE ALUMBRADO PUBLICO
· DEPARTAMENTO DE CONTROL DE MASCOTAS
· JEFATURA DEL AREA DE PERSONAL

DIRECCIÓN DE RECURSOS HUMANOS
2018

INDICE

1.- PRESENTACION == 3
2.- OBJETIVO GENERAL ====================================== 4
3.- MARCO JURIDICO == 4
4.- GLOSARIO DE TERMINOS ================================== 5
5.- POLITICAS DE OPERACIÓN, NORMAS Y LINEAMIENTOS ========= 6
6.- RELACION DE PROCEDIMIENTOS POR DEPENDENCIA ========== 7
7.- DESARROLLO DE PROCEDIMIENTOS ======================== 8
· Nombre del Procedimiento
· Objetivo
· Alcance
· Dependencia Responsable
· Diagramación, Diagrama de Flujo

8.- VALIDACION == 128
9.- HOJA DE ACTUALIZACION (CAMBIOS) ======================= 129

1.- PRESENTACION
El desempeño eficaz de la administración pública tiene como base la revisión y actualización permanente de los sistemas y procesos de trabajo, a fin de atender de forma oportuna, sencilla, ágil y directa la demanda ciudadana de trámites y servicios municipales.
En este sentido, la Dirección General de Servicios Públicos del H. Ayuntamiento Constitucional de Colima, presenta el MANUAL DE PROCEDIMIENTOS como un documento que regula el desarrollo del trabajo administrativo de las diferentes dependencias que lo integran, como lo son: la Dirección de Limpia y Sanidad, la Dirección de Parques y Jardines, la Dirección de Alumbrado Público, la Jefatura del Área de Personal y el Departamento de Control de Mascotas.
Los manuales de procedimientos detallan las operaciones o tareas que se realizan de manera secuencial y cronológica para dar cumplimiento a una función o norma, contribuyendo a la generación de bienes y servicios de valor para el ciudadano.
La utilidad que tienen los manuales de procedimientos en las dependencias de esta Dirección General de Servicios Públicos es de suma importancia, debido a que se constituyen en instrumentos que auxilian en la inducción al puesto, así como en el adiestramiento y capacitación al personal; sirven para el análisis y revisión de los métodos y sistemas de trabajo, a fin de impulsar acciones de simplificación, mejora o reingeniería administrativa; son la base de los sistemas de control y evaluación interna; y permiten establecer estándares de calidad de los trámites y servicios que presta esta Dirección General de Servicios Públicos.

	

2.- OBJETIVO GENERAL
Incrementar la calidad, eficiencia y eficacia de los trámites y servicios que proporciona la Direccion General de Servicios Públicos, mediante la formalización y estandarización de los métodos y sistemas de trabajo en un manual de procedimientos.
3.- MARCO JURIDICO
Los principales ordenamientos jurídicos que sustentan la elaboración de este Manual Administrativo de Procedimientos, son los que a continuación se enuncian:
Ley del Municipio Libre del Estado de Colima:
· Artículo 2, segundo párrafo
· Capítulo IV, Articulo 45, fracción I, inciso a)
· Capítulo V, Articulo 47, fracción I, inciso p)
· Titulo Sexto, Articulo 116 y 117

Reglamento del Gobierno Municipal de Colima
· Artículo 4, 25, 26.
· Capítulo V, Sección I, Articulo 180, fracción I, inciso p)
· Articulo 181

Circular No. 02-P-02/2017 emitida el 23 de Agosto del año 2017, por el C. Presidente Municipal de Colima, Héctor Insua García en la que gira instrucciones a los Directores Generales y Directores de Área para que a la brevedad elaboren plan de trabajo y realicen las acciones necesarias para la atención de la recomendación de la observación F2-FS/16/02 señalada por el Órgano Superior de Auditoria y Fiscalización Gubernamental del Estado de Colima (OSAFIG), que textualmente dice lo siguiente: “Recomendación. Se recomienda al ente realice las acciones correspondientes a efecto de elaborar sus respectivos Manuales de Procedimientos con el propósito de contar con una guía clara y especifica que garantice la óptima operación y desarrollo de las diferentes actividades que se llevan a cabo en las áreas que lo conforman”.
4.- GLOSARIO DE TERMINOS
PROCEDIMIENTO: Es una sucesión cronológica de operaciones concatenadas entre sí, que tienen por objeto la realización de una actividad o tarea específica dentro de un ámbito predeterminado de aplicación. Todo procedimiento involucra actividades y tareas del personal, la determinación de tiempos de realización, el uso de recursos materiales y tecnologías, y la aplicación de métodos de trabajo y de control para lograr el cabal, oportuno y eficiente desarrollo de las operaciones.
DIAGRAMAS: Son modelos gráficos que representan en forma esquemática y simplificada el procedimiento, mediante el uso de símbolos básicos o dibujos y recuadros con texto.
PROCESO: Es un conjunto ordenado de etapas o fases de un evento en evolución, con características de acción concatenada, dinámica y progresiva, que concluye con la obtención de un resultado. El proceso implica la utilización de recursos para transformar elementos de entradas en resultados de valor o útiles para el usuario interno o externo.
FORMATO: Es un documento de comunicación administrativa formal, físico o electrónico. En algunos casos contiene, además de información, instrucciones para llenarse o utilizarse.
ACTIVIDAD: Conjunto de tareas que forman parte de un proceso.
TAREA: Es el trabajo concreto, especifico que debe realizarse en un tiempo determinado.
5.- POLITICAS DE OPERACIÓN, NORMAS Y LINEAMIENTOS
Los lineamientos contenidos en el presente manual son de observancia obligatoria para todas las dependencias de la Dirección General de Servicios Públicos.
El Director General de Servicios Públicos designara el equipo de trabajo que colaborara en la elaboración y aplicación del Manual de Procedimientos en su dependencia.
La Dirección de Recursos Humanos a través del Departamento de Calidad del H. Ayuntamiento de Colima, es la única facultada para la aplicación de estos lineamientos, así como para la adecuación y emisión de modificación estructural de los Procedimientos a petición del área encargada del desarrollo de las actividades, que es la Dirección General de Servicios Públicos.
La actualización del manual de procedimientos se originara cuando se presenten los siguientes casos:
· Cuando las dependencias responsables hayan sufrido cambios en su estructura orgánica.
· Por asignación de nueva funciones y responsabilidades
· Por el establecimiento de nuevos métodos o sistemas de trabajo
· Como resultado del proceso de simplificación administrativa y/o de mejora continua
· Como resultado de cambios en la normatividad aplicable

Es responsabilidad de las dependencias de la Dirección General de Servicios Públicos asegurarse de que la información o datos establecidos en el Manual, correspondan a la realidad operativa y estén de acuerdo con las normas jurídicas y administrativas establecidas al efecto.
Los procedimientos propuestos no deberán duplicarse o contraponerse con otros procedimientos ya existentes.
La Dirección General de Servicios Públicos, la Dirección de Limpia y Sanidad, la Dirección de Parques y Jardines, la Dirección de Alumbrado Público, la Jefatura del Área de Personal y el Departamento de Control de Mascotas deberán asegurarse de que todo su personal conozca, observe y tenga acceso al Manual de Procedimientos.
6.- RELACION DE PROCEDIMIENTOS POR DEPENDENCIA
DIRECCION DE LIMPIA Y SANIDAD
1. Programa de recolección de residuos sólidos domiciliarios, ramas y cacharros
2. Programa de recolección de residuos en escuelas e instituciones publicas
3. Programa de limpieza del centro histórico de la ciudad y recolección y limpieza de cestos para basura
4. Programa de limpieza y control de lotes baldíos y fincas abandonadas
5. Inspección de vía publica
6. Elaboración de contratos para transporte de materiales y disposición final de residuos solidos

DIRECCION DE PARQUES Y JARDINES
1. Limpieza de fuentes
2. Sistemas de riego
3. Programa de poda de pasto y poda o derribo de arboles
4. Recolección por poda o derribo de árboles autorizados por la Dirección de Ecología y producción de composta
5. Riego de camellones
6. Limpieza de jardines
DIRECCION DE ALUMBRADO PÚBLICO
1. Mantenimiento correctivo, preventivo y apoyos de alumbrado publico
2. Ampliación de luminarias a la red de alumbrado público
3. Autorización de proyecto de urbanización
4. Control de almacén
5. Revisión de nuevas tecnologías para el ahorro de energía en alumbrado publico

DEPARTAMENTO DE CONTROL DE MASCOTAS
1. Programa de identificación y captura de perros agresores y callejeros
2. Programa de vacunación, desparasitación y esterilización de perros y gatos
3. Consulta médica para mascotas
4. Programa de adopción
5. Esterilización de mascotas
6. Prevención de rabia
7. Reporte de inspección

JEFATURA DEL AREA DE PERSONAL
1. Programa de vacaciones del personal de servicios públicos.

7.- DESARROLLO DE PROCEDIMIENTOS

	DESARROLLO DEL PROCEDIMIENTO 1 DE 6 DE LA DIRECCION DE LIMPIA Y SANIDAD.

	NOMBRE DEL PROCEDIMIENTO: Programa de Recolección de Residuos Sólidos Domiciliarios, Ramas y Cacharros

	OBJETIVO: Proporcionar a los habitantes del municipio de colima en forma eficaz y oportuna la recolección de los residuos sólidos urbanos (generados en casa habitación), cacharros y follaje urbano trasladándolos a los sitios de disposición final para su adecuado tratamiento.

	ALCANCE: Aplica a todos los servidores públicos adscritos a la Dirección de Limpia y Sanidad, que por la naturaleza de los servicios que prestan participan en el desarrollo de este procedimiento.

	DEPENDENCIA RESPONSABLE: Dirección de Limpia y Sanidad

	Paso No.
	RESPONSABLE
	ACTIVIDAD
	Documento de Trabajo

	1
	Director de limpia y sanidad y Jefes de área de turno matutino, vespertino y nocturno.
	Elaboración del plano de ubicación y dimensión de las rutas de:
· Recolección de residuos sólidos domiciliarios.
· Recolección de ramas
· Descacharrización.

Elaboración del programa y calendario anual de recolección de:
· Residuos sólidos domiciliarios, cada tercer día, de lunes a sábado.
· Ramas, que incluye 5 veces por año
· Descacharrización, que incluye 4 campañas al año

	Plano de ubicación y dimensiones de rutas de recolección de residuos sólidos domiciliarios, ramas y descacharre.

Programas y calendario de Recolección de residuos sólidos domiciliarios, ramas y cacharros.

	2
	Director General de Servicios Públicos
	Envío del programa anual de campaña de descacharrización y recolección de ramas, a la Dirección de Comunicación Social y a la Dirección de Atención y Participación Ciudadana, para su divulgación a la ciudadanía.
	Programa de campaña de descacharrización.

Programa anual de recolección de ramas.

	3
	Director de Limpia y Sanidad
	Manda a imprimir volantes de las rutas de recolección de ramas y manda editar CD informativo, para perifoneo, previo a cada campaña de descacharrización.
	Volantes impresos y CD informativo

	4
	Inspectores de Reglamentación
	Reparto de volantes en cada una de las rutas de recolección de ramas, y Perifoneo en las rutas de recolección de cacharros un día antes de su realización.
	Volantes impresos

	5
	Jefes de área del turno matutino, vespertino y nocturno.
	Revisión y asignación de unidades a cada ruta de recolección de residuos sólidos domiciliarios, ramas y cacharros
	Revisión de vehículos

	6
	Jefes de área del turno matutino, vespertino y nocturno.
	Asignación de chofer y cuadrilla de recolección a cada unidad de las diferentes rutas de recolección de residuos sólidos domiciliarios, ramas y cacharros.
	

	7
	Choferes y Cuadrilla de ruta.
	Recolección de residuos sólidos domiciliarios cada tercer día de lunes a sábado en los tres turnos durante todo el año. Recolección de ramas cinco veces por año en cada ruta. Recolección de cacharros cuatro veces por año en cada ruta.
	Según programa anual.

	8
	Choferes y Cuadrilla de ruta.
	Traslado de los residuos sólidos domiciliarios, residuos vegetales (ramas) y cacharros recolectados al sitio de disposición final (el relleno sanitario).
	

	9
	Jefes de área del turno matutino, vespertino y nocturno.
	Supervisión de las rutas de recolección de los residuos sólidos domiciliarios, ramas y cacharros (rutas críticas o problemáticas).
	Reporte de supervisión

	10
	Choferes de ruta.
	Llenado de formato de control de rutas
	Control de ruta

	11
	Jefes de área del turno matutino, vespertino y nocturno.
	Elaboración del concentrado mensual y anual del control de rutas de recolección de residuos sólidos domiciliarios, ramas y descacharre, así como sus respectivos informes anuales.
	Concentrados e Informes

	12
	Jefes de área del turno matutino, vespertino y nocturno.
	Realizar el análisis de datos sobre las mediciones del servicio realizado.
	Gráficos y Análisis

	13
	Jefes de área del turno matutino, vespertino y nocturno.
	Elaboración de informe mensual y anual de actividades
	Informe mensual y anual de actividades

	14
	Director de Limpia y Sanidad.
	Realizar aplicación y análisis de datos sobre la satisfacción del usuario. FIN DE PROCEDIMIENTO.
	Encuesta, Gráficos y Análisis

DIAGRAMA DE FLUJO DEL PROCEDIMIENTO: Programa de recolección de residuos sólidos domiciliarios, ramas y cacharros.
	Director de Limpia y Sanidad y Jefes de Área
	Director General de Servicios Públicos
	Director de Limpia y Sanidad

	Elaboración del plano de ubicación y dimensión de las rutas de recolección de: Residuos sólidos domiciliarios, Ramas y Descacharrización.

Elaboración del programa y calendario anual de recolección de: Residuos sólidos domiciliarios, cada tercer día, de lunes a sábado, Ramas, que incluye 5 veces por año, y Descacharrización que incluye 4 campañas al año.

1
Inicia

	2
Envío del programa anual de descacharrización y recolección de ramas a la Direccion de comunicación social y Direccion de atención y participación ciudadana para su divulgación a la ciudadanía.

	A
3
Manda a imprimir volantes de las rutas de recolección de ramas y manda editar CD informativo, para perifoneo, previo a cada campaña de descacharrización

	Inspectores de ReglamentaciónPrograma recolección de ramas y cacharros
Reparto de volantes en cada una de las rutas de recolección de ramas y Perifoneo en las rutas de recolección de cacharros un día antes de su realización
4
A

	Jefes de Área de TurnoRevisión de vehículos
Revisión y asignación de unidades a cada ruta de recolección de residuos sólidos domiciliarios, ramas y cacharros
5
Asignación de Chofer y Cuadrilla de Recolección a cada unidad de las diferentes rutas de recolección de residuos sólidos domiciliarios, ramas y cacharros
6

	Choferes y CuadrillaRecolección de Residuos sólidos domiciliarios cada tercer día de lunes a sábado, en los tres turnos, durante todo el año. Recolección de Ramas cinco veces por año en cada ruta. Recolección de Cacharros cuatro veces por año en cada ruta
7
A

	Choferes y CuadrillaTraslado de residuos sólidos domiciliarios, residuos vegetales (ramas) y cacharros recolectados al sitio de disposición final (el relleno sanitario).
8
A

	Jefes de Área de TurnoReporte de supervisión
Supervisión de las rutas de recolección de residuos sólidos domiciliarios, ramas y cacharros (rutas críticas o problemáticas)
9

	Choferes de Ruta

Llenado del Formato de control de rutas
10
A

	
	Jefes de Area de TurnoGráficos, Análisis
Realizar el análisis de datos sobre las mediciones del servicio realizado
12
Elaboración del concentrado mensual y anual del control de rutas de recolección de residuos sólidos domiciliarios, ramas y descacharrización, así como sus respectivos informes anuales
Elaboración de informe mensual y anual de actividades
13
A
11

	Director de Limpia y Sanidad.
Encuestas, Gráficos, Análisis
14
Realizar aplicación y análisis de datos sobre la satisfacción del usuario
Termina

	DESARROLLO DEL PROCEDIMIENTO 2 DE 6 DE LA DIRECCION DE LIMPIA Y SANIDAD.

	NOMBRE DEL PROCEDIMIENTO: Programa de Recolección de Residuos en Escuelas e Instituciones Públicas.

	OBJETIVO: Proporcionar a escuelas e instituciones públicas el servicio oportuno de recolección de residuos sólidos generados en los mismos.

	ALCANCE: Aplica a todos los servidores públicos adscritos a la Dirección de Limpia y Sanidad, que por la naturaleza de los servicios que prestan participan en el desarrollo de este procedimiento.

	DEPENDENCIA RESPONSABLE: Dirección de Limpia y Sanidad

	Paso No.
	RESPONSABLE
	ACTIVIDAD
	Documento de Trabajo

	1
	Jefes de Área de turno matutino, vespertino y nocturno.
	Se elabora un programa de recolección de residuos sólidos en escuelas e instituciones públicas.
	Programa de recolección de residuos solidos

	2
	Jefes de Área de turno matutino, vespertino y nocturno.
	Asignación y revisión de unidades a cada ruta de recolección.
	Revisión de vehículos.

	3
	Choferes y cuadrilla de ruta
	Recolección de residuos sólidos en escuelas e instituciones públicas de acuerdo al programa establecido.
	Programa de recolección de residuos solidos

	4
	Choferes y cuadrilla de ruta
	Traslado y depósito de los residuos sólidos recolectados al sitio de disposición final (relleno sanitario).
	Control de Ruta

	5
	Jefes de Área de turno matutino, vespertino y nocturno.
	Supervisión de las rutas de recolección de residuos en escuelas e instituciones públicas (rutas críticas o problemáticas)
	Reporte de supervisión

	6
	Choferes de ruta
	Llenado del formato de control de rutas
	Control de ruta

	7
	Jefes de Área de turno matutino, vespertino y nocturno.
	Elaboración del concentrado mensual y anual de control de rutas
	Concentrado mensual y anual del control de rutas.

	8
	Jefes de Área de turno matutino, vespertino y nocturno.
	Realizar el análisis de datos sobre las mediciones del servicio realizado.
	

	9
	Jefes de Área de turno matutino, vespertino y nocturno.
	Elaboración de informe mensual y anual de actividades
	Informe mensual y anual de actividades

	10
	Director de Limpia y Sanidad.
	Aplicar la encuesta para conocer la satisfacción de usuario.
	Encuesta

	11
	Director de Limpia y Sanidad.
	Realizar el análisis de datos sobre la satisfacción del usuario. FIN DE PROCEDIMIENTO.
	Encuesta, Gráficos y Análisis.

DIAGRAMA DE FLUJO DEL PROCEDIMIENTO: Programa de recolección de residuos en Escuelas e Instituciones Públicas.
	Jefes de Área de turno
	Choferes y Cuadrilla
	Choferes de ruta

	
Reporte de supervisión

Supervisión de las rutas de recolección en escuelas e instituciones públicas (rutas críticas o problemáticas)
5

Control de ruta

Traslado y depósito de los residuos sólidos recolectados al sitio de disposición final (relleno sanitario).
Recolección de los residuos sólidos en escuelas e instituciones públicas de acuerdo al programa establecido.

Revisión de vehículo[image:][image:]s.

Asignación y revisión de unidades a cada ruta de recolección
2

Elaboración del programa de recolección de residuos sólidos en escuelas e instituciones públicas.

1
Inicia

	
Programa anual.

4
3

	A

Llenado del formato de control de ruta

6

	
Elaboración de informe mensual y anual de actividades

Realizar el análisis de datos sobre las mediciones del servicio realizado

Elaboración del concentrado mensual y anual del control de rutas

	Jefes de Área de Turno9
8
7
A

	Director de Limpia y Sanidad.Aplicar la encuesta para conocer la satisfacción del usuario
Termina
Encuestas, Gráficos, Análisis
Realizar el análisis de datos sobre la satisfacción del usuario
11
10

	DESARROLLO DEL PROCEDIMIENTO 3 DE 6 DE LA DIRECCION DE LIMPIA Y SANIDAD.

	NOMBRE DEL PROCEDIMIENTO: Programa de Limpieza del Centro Histórico de la Ciudad y Recolección y Limpieza de Cestos para Basura

	OBJETIVO: Mantener el aseo público del centro de la ciudad y brindar a los ciudadanos espacios para depositar sus residuos mientras transitan en la vía pública.

	ALCANCE: Aplica a todos los servidores públicos adscritos a la Dirección de Limpia y Sanidad, que por la naturaleza de los servicios que prestan participan en el desarrollo de este procedimiento.

	DEPENDENCIA RESPONSABLE: Dirección de Limpia y Sanidad

	Paso No.
	RESPONSABLE
	ACTIVIDAD
	Documento de Trabajo

	1
	Jefes de Área de turno matutino, vespertino y nocturno.
	Determinar las áreas a atender, y elaborar el plano de ubicación de áreas de barrido manual.
Determinar las áreas de ubicación de los cestos para basura, en áreas necesarias para su colocación y elaborar el plano de ubicación de los cestos para basura.
Elaboración del programa de lavado de cestos para basura.
	Plano de ubicación de áreas de: barrido manual y de cestos para basura. Programa de lavado de cestos para basura.

	2
	Jefes de Área de turno matutino, vespertino y nocturno.
	Ubicación de cestos para basura, según el plano de ubicación.
	Plano de ubicación de cestos para basura

	3
	Jefes de Área de turno matutino, vespertino y nocturno.
	Asignación y revisión de vehículos para la ruta de barrido manual del centro histórico y ruta de recolección de cestos para basura.
	Revisión de vehículos

	4
	Encargado del Almacén
	Entrega de herramienta y equipo necesario para barrido manual y recolección de cestos para basura.
	Control de almacén

	5
	Jefes de Área de turno matutino, vespertino y nocturno.
	Asignación de áreas de barrido manual
	Control de ruta

	6
	Choferes de ruta y cuadrilla
	Barrido del centro histórico en dos turnos de 06:00 a 13:30 hrs. y de 13:30 a 20:30 hrs. los 365 días del año
	Control de ruta

	7
	Choferes de ruta y cuadrilla
	Recolección de los residuos sólidos depositados en los cestos para basura.
	Control de ruta

	8
	Jefes de Área de turno matutino, vespertino y nocturno.
	Supervisión de las rutas de barrido manual y recolección de cestos para basura
	Reporte de supervisión

	9
	Choferes de ruta
	Elaboración del registro de control de ruta
	Control de ruta

	10
	Choferes de ruta y cuadrilla
	Recolección, lavado y desinfección de cestos para basura
	Programa de lavado de cestos para basura

	11
	Choferes de ruta
	Entrega la herramienta y equipo al almacén
	Control de almacén

	12
	Choferes de ruta
	Informar las áreas atendidas y los volúmenes de los residuos sólidos recolectados, así como los reportes atendidos.
	Control de ruta y orden de trabajo

	13
	Jefes de Área de turno matutino, vespertino y nocturno.
	Realizar el llenado de los registros de: Concentrado mensual y anual de control de ruta, e Informe mensual y anual de actividades.
	Concentrado mensual y anual de control de ruta e informe de actividades.

	14
	Jefes de Área de turno matutino, vespertino y nocturno.
	Vaciar la información de los cestos atendidos al registro de programación de lavado de cestos para basura.
	Programación de lavado de cestos para basura.

	15
	Director de Limpia y Sanidad.
	Aplicar la encuesta para conocer la satisfacción del usuario
	Encuesta

	16
	Director de Limpia y Sanidad.
	Realizar el análisis de los resultados de las encuestas aplicadas, para conocer la satisfacción del usuario. FIN DE PROCEDIMIENTO.
	Encuesta, Gráficos y Análisis.

DIAGRAMA DE FLUJO DEL PROCEDIMIENTO: Programa de Limpieza del Centro Histórico de la Ciudad y Recolección y Limpieza de Cestos para Basura.
	Jefes de Área de Turno

	Inicia

1

Determinar las áreas a atender, y elaborar el plano de ubicación de áreas de barrido manual.

Determinar las áreas de ubicación de los cestos para basura, en áreas necesarias para su colocación y elaborar el plano de ubicación de los cestos para basura.

Elaboración del programa de lavado de cestos para basura.

2

Ubicación de cestos para basura, según el plano de ubicación

Plano de ubicación

3

Asignación y revisión de vehículos para la ruta de barrido manual del centro histórico y ruta de recolección de cestos para basura

Revisión de Vehículos

A

	Encargado de AlmacénSupervisión de las rutas de barrido

Reporte de supervisión
Asignación de área de barrido manual
Control de almacén
Entrega de herramienta y equipo necesario para barrido manual y recolección de cestos para basura
4
A

	Jefes de Área de TurnoA
8
Recolección de los residuos sólidos depositados en los cestos de basura

Control de ruta
Barrido del centro histórico en dos turnos de 06:00 a 13:30 hrs. y de 13:30 a 20:30 hrs. los 365 días del año.

Control de ruta
5

	Choferes y Cuadrilla

Control de ruta
6
7

	Choferes de RutaControl de rutas
Informar las áreas atendidas y los volúmenes de los residuos sólidos recolectados, así como los reportes atendidos
12
Control de almacén
Entregar la herramienta y equipo al almacén
11
9
Elaboración del registro de control de rutas
A

	Choferes y CuadrillaPrograma de lavado de cestos para basura
Recolección, lavado y desinfección de los cestos para la basura
10

	Jefes de Área de Turno
13
Realizar el llenado de los registros de: Concentrado mensual y anual de control de rutas e Informe mensual y anual de actividades

14
Vaciar la información de los cestos atendidos al registro de programación de lavado de cestos para basura.
A

	Director de Limpia y Sanidad.

	A

15

Aplicar la encuesta para conocer la satisfacción del usuario

16

Realizar el análisis de los resultados de las encuestas aplicadas para conocer la satisfacción del usuario

Encuesta, Gráficos y Análisis

Termina

	DESARROLLO DEL PROCEDIMIENTO 4 DE 6 DE LA DIRECCION DE LIMPIA Y SANIDAD.

	NOMBRE DEL PROCEDIMIENTO: Programa de Limpieza y Control de Lotes Baldíos y Fincas Abandonadas.

	OBJETIVO: Controlar y mantener la limpieza de lotes baldíos y fincas abandonadas en el municipio, para prevenir la generación de fauna nociva y evitar focos de infección.

	ALCANCE: Aplica a todos los servidores públicos adscritos a la Dirección de Limpia y Sanidad, que por la naturaleza de los servicios que prestan participan en el desarrollo de este procedimiento.

	DEPENDENCIA RESPONSABLE: Dirección de Limpia y Sanidad

	Paso No.
	RESPONSABLE
	ACTIVIDAD
	Documento de Trabajo

	1
	Inspector de Reglamentación
	Supervisar los lotes baldíos y fincas abandonadas para identificar el estado físico que guardan y generar un padrón de lotes baldíos y fincas abandonadas sucias.
	Registro de inspección de lotes baldíos y fincas abandonadas.

	2
	Jefe de Área de Lotes Baldíos e Inspección
	Atención de reportes ciudadanos recibidos
	Orden de trabajo (Mejoraclick)

	3
	Jefe de Área de Lotes Baldíos e Inspección y Secretaria
	Elaboración de orden de visita solicitando la limpieza de lotes baldíos y fincas abandonadas, otorgando un plazo máximo de 10 días hábiles a los propietarios de los mismos.
	Orden de visita

	4
	Inspector de Reglamentación
	Entrega de orden de visita solicitando la limpieza del lote baldío o finca abandonada, de no encontrarse al propietario se deja citatorio.
	Orden de visita. Citatorio

	5
	Inspector de Reglamentación
	Elaboración del reporte de orden de visitas entregadas.
	Relación de orden de visitas entregadas

	6
	Jefe de Área de Lotes Baldíos e Inspección
	En caso de NO localizar al propietario se publica un aviso en los principales periódicos de circulación del estado, donde se solicita a los propietarios o poseedores de lotes baldíos y fincas abandonadas la limpieza de los mismos en un plazo máximo de diez días hábiles
	Aviso publicado en la prensa

	7
	Asistente Técnico “C”
	Supervisión de lotes baldíos y fincas abandonadas requeridas, una vez transcurridos los 10 días hábiles, para constatar si se atendió la orden de visita de limpieza, y tomar fotografías a aquellos lotes que no fueron atendidos.
	Acta de inspección.
Reporte de actividades diarias.
Fotografías

	8
	Jefe de Área de Lotes Baldíos e Inspección y Secretaria
	Elaboración de notificación de sanción equivalente al 3% del valor catastral del predio a los propietarios que no atendieron la orden de visita en el plazo otorgado y Elaboración de relación de multas de lotes baldíos y fincas abandonadas
	Notificación de sanción por aviso y por orden de visita.
Relación de multas de lotes baldíos y fincas abandonadas.

	9
	Jefe de Área de Lotes Baldíos e Inspección
	Envío de notificaciones de sanciones a la Tesorería Municipal para su entrega y cobro
	Notificación de sanción por aviso y por orden de visita.
Relación de multas de lotes baldíos y fincas abandonadas.

	10
	Jefe de Área de Lotes Baldíos e Inspección
	Programación de la limpieza de los predios que no fueron atendidos por sus propietarios, después de haber sido sancionados.
	Reporte de limpieza de lotes baldíos y fincas abandonadas con acceso

	11
	Jefe de Área de Lotes Baldíos e Inspección y Secretaria
	Elaboración del requerimiento de pago de limpieza y de la relación de los gastos de limpieza de lotes baldíos y fincas abandonadas.
	Requerimiento de pago de limpieza.
Relación de gastos de limpieza.

	12
	Director General de Servicios Públicos y Secretaria de lotes baldíos.
	Elaboración y envío del memorándum dirigido a la tesorería municipal en el que se anexan los requerimientos de pago de limpieza y la relación de los mismos.
	Requerimiento de pago de limpieza.
Relación de gastos de limpieza.

	13
	Jefe de Área de Lotes Baldíos e Inspección y Secretaria
	Elaboración del informe mensual y anual de actividades
	Informe mensual y anual de actividades

	14
	Jefe de Área de Lotes Baldíos e Inspección y Secretaria
	Elaboración del resumen del programa cada cuatro meses
	Resumen del programa

	15
	Director de Limpia y Sanidad.
	Aplicación de la encuesta para conocer la satisfacción del usuario
	Encuesta

	16
	Director de Limpia y Sanidad.
	Realizar el análisis de datos sobre la satisfacción del usuario. FIN DE PROCEDIMIENTO.
	Encuesta, Gráficos y Análisis.

DIAGRAMA DE FLUJO DEL PROCEDIMIENTO: Programa de limpieza y control de lotes baldíos y fincas abandonadas.
	Inspector de Reglamentación
	Jefe de Área de Lotes Baldíos e Inspección
	Jefe Área Lotes Baldíos e Inspección y Secretaria

	A
Elaboración del reporte de orden de visitas entregadas
5
Orden de visita. Citatorio
Entrega de orden de visita solicitando la limpieza del lote baldío o finca abandonada, de no encontrarse al propietario se deja citatorio.
4
Supervisar los lotes baldíos y fincas abandonadas para identificar el estado físico que guardan y generar un padrón de lotes baldíos y fincas abandonadas sucias.
1
Inicia

	Orden de trabajo (mejoraclick)
Elaboración de orden de visita solicitando la limpieza de lotes baldíos y fincas abandonadas, otorgando un plazo máximo de 10 días hábiles a los propietarios de los mismos.
Atención de reportes ciudadanos recibidos
2

	3

	Jefe de Área de Lotes Baldíos e Inspección A
9
Envío de notificaciones de sanciones a la Tesorería Municipal para su entrega y cobro
Aviso
En caso de NO localizar al propietario se publica un aviso en los principales periódicos de circulación del estado, donde se solicita a los propietarios o poseedores de lotes baldíos y fincas abandonadas la limpieza de los mismos en un plazo máximo de diez días hábiles
6
A

	Asistente Tecnico “C”Acta de inspección. Reporte de actividades diarias. Fotografías
Supervisión de lotes baldíos y fincas abandonadas requeridas, una vez transcurridos los 10 días hábiles, para constatar si se atendió la orden de visita de limpieza, y tomar fotografías a aquellos lotes que no fueron atendidos.
7

	Jefe Área Lotes Baldíos e Inspección y Secretaria Elaboración de notificación de sanción equivalente al 3% del valor catastral del predio a los propietarios que no atendieron la orden de visita en el plazo otorgado y Elaboración de relación de multas de lotes baldíos y fincas abandonadas
8

	Jefe de Área de Lotes Baldíos e Inspección Elaboración del informe mensual y anual de actividades
Reporte de limpieza de lotes baldíos y fincas abandonadas con acceso
Programación de la limpieza de los predios que no fueron atendidos por sus propietarios, después de haber sido sancionados.
10
A

	Jefe Área Lotes Baldíos e Inspección y Secretaria A
Elaboración del resumen del programa cada cuatro meses
14
13
Elaboración del requerimiento de pago de limpieza y de la relación de los gastos de limpieza de lotes baldíos y fincas abandonadas.
11

	Director General de Servicios Públicos y Secretaria de Lotes Baldíos
Elaboración y envío del memorándum dirigido a la tesorería municipal en el que se anexan los requerimientos de pago de limpieza y la relación de los mismos.
12

	
	Director de Limpia y Sanidad.
A
15
Aplicación de la encuesta para conocer la satisfacción del usuario
16
Realizar el análisis de datos sobre la satisfacción del usuario
Encuestas, Gráficos, Análisis
Termina

	

	DESARROLLO DEL PROCEDIMIENTO 5 DE 6 DE LA DIRECCION DE LIMPIA Y SANIDAD.

	NOMBRE DEL PROCEDIMIENTO: Inspección de Vía Pública.

	OBJETIVO: Inspección y supervisión del Municipio de Colima para ejercer el Reglamento de Limpia y Sanidad.

	ALCANCE: Aplica a todos los servidores públicos adscritos a la Dirección de Limpia y Sanidad, que por la naturaleza de los servicios que prestan participan en el desarrollo de este procedimiento.

	DEPENDENCIA RESPONSABLE: Dirección de Limpia y Sanidad

	Paso No.
	RESPONSABLE
	ACTIVIDAD
	Documento de Trabajo

	1
	Director de Limpia y Sanidad y Jefe de Área de Lotes Baldíos e Inspección
	Determinar zonas de inspección y asignar está a cada inspector
	Zonificación del municipio.

	2
	Director de Limpia y Sanidad y Jefe de Área de Lotes Baldíos e Inspección
	Subdivisión de las zonas en sectores, según lo extenso de las mismas para su inspección
	Zonificación del municipio.

	3
	Jefe de Área de Lotes Baldíos e Inspección
	Entregar orden de trabajo a inspectores
	Orden de trabajo

	4
	Inspector de Reglamentación
	Iniciar recorrido de ruta según sector que le corresponda, supervisando el cumplimiento del reglamento de limpia y sanidad
	Reporte de actividades diarias

	5
	Inspector de Reglamentación
	Reportar a la jefatura de área de lotes baldíos e inspección si se encontraron fallas administrativas o incumplimiento al reglamento
	Orden de trabajo

	6
	Inspector de Reglamentación
	Entregar aviso donde se estipula que se tienen de 24 a 48 hrs. para corregir la falta administrativa en caso de encontrar al responsable
	Aviso de inspección

	7
	Secretaria
	Se archiva aviso de inspección si el ciudadano lo acato
	Aviso de inspección

	8
	Inspector de Reglamentación
	Si el ciudadano no acato el aviso de inspección, se levanta nueva acta de inspección, con un término de 72 hrs. máximo para comparecencia
	Acta de inspección

	9
	Jefe de Área de Lotes Baldíos e Inspección y Secretaria
	Si comparece el ciudadano se califica el acta de inspección
	Acta de inspección

	10
	Secretaria
	Si se corrige la falla administrativa se archiva el acta y queda como apercibimiento
	Acta de inspección

	11
	Jefe de Área de Lotes Baldíos e Inspección y Secretaria
	Si no comparece el ciudadano y no corrige la falla administrativa, se elabora la notificación de sanción al ciudadano
	Notificación de sanción

	12
	Inspector de Reglamentación
	Entregar la notificación de sanción al ciudadano y en caso de no encontrarse se deja citatorio con termino de 24 hrs.
	Notificación de sanción.
Citatorio

	13
	Inspector de Reglamentación
	Visitar al infractor una vez que han transcurrido las 24 hrs., de no encontrarse se le deja un acta circunstanciada con quien atiende la diligencia
	Acta circunstanciada

	14
	Jefe de Área de Lotes Baldíos e Inspección y Secretaria
	Elaborar y enviar a la Tesorería Municipal la relación de multas de inspección
	Relación de multas de inspección

	15
	Inspector de Reglamentación
	Elaborar reporte de actividades diarias
	Reporte de actividades diarias

	16
	Jefe de Área de Lotes Baldíos e Inspección
	Supervisión de subsectores de inspección
	Supervisión de actividades

	17
	Jefe de Área de Lotes Baldíos e Inspección y Secretaria
	Elaborar mensualmente el registro: Control de actas y sanciones (Actas levantadas, Calificación de actas, Sanciones aplicadas y Notificaciones
	Control de Actas y Sanciones

	18
	Jefe de Área de Lotes Baldíos e Inspección y Secretaria
	Elaborar el informe mensual de actividades y al finalizar el año el informe anual FIN DE PROCEDIMIENTO.
	Informe mensual y anual de actividades

DIAGRAMA DE FLUJO DEL PROCEDIMIENTO: Inspección de vía pública.
	Dir. de Limpia y Sanidad y Jefe de Área de Lotes Baldíos e Inspección
	Jefe de Área de Lotes Baldíos e Inspección
	Inspector de Reglamentación

	Entregar orden de trabajo a inspectores
Subdivisión de las zonas en sectores, según lo extenso de las mismas para su inspección
Zonificación del municipio

2
Zonificación del municipio
Determinar zonas de inspección y asignar está a cada inspector
1
Inicia

	A
Aviso de inspección

Entregar aviso donde se estipula que se tienen de 24 a 48 hrs. para corregir la falta administrativa en caso de encontrar al responsable
3

	6
Reportar al departamento de lotes baldíos e inspección
si
Se encontraron fallas administrativas o incumplimiento al reglamento
5
Iniciar recorrido de ruta según sector que le corresponda, supervisando el cumplimiento del reglamento de limpia y sanidad
4
No

	Secretaria Se archiva aviso de inspección si el ciudadano lo acato
Aviso de inspección
Se levanta nueva acta de inspección, con un término de 72 hrs. máximo para comparecencia[image:]
Acta de inspección.
Se archiva el acta y queda como apercibimiento
si
Se corrigió la falla administrativa
10
No
No
7
si
Ciudadano acato el aviso
A

	Inspector de Reglamentación8
Acta de inspección
12
Entregar la notificación de sanción al ciudadano y en caso de no encontrarse se deja citatorio con término de 24 hrs.
Notificación de sanción Citatorio[image:]rio
Compareció el ciudadano
Se califica el acta de inspección
A

	Jefe Área Lotes Baldíos e Inspección y Secretaria 9
No
Elaborar la notificación de sanción al ciudadano

Compareció el ciudadano
11
No
si
Acta de inspección.

	Inspector de Reglamentación Elaborar reporte de actividades diarias
15
Acta circunstanciada
Visitar al infractor una vez que han transcurrido las 24 hrs., de no encontrarse se le deja un acta circunstanciada con quien atiende la diligencia
13
A

	Jefe Área Lotes Baldíos e Inspección y Secretaria 14
Elaborar el informe mensual de actividades y al finalizar el año el informe anual.
Termina
18
Elaborar mensualmente el registro: Control de actas y sanciones (Actas levantadas, Calificación de actas, Sanciones aplicadas y Notificaciones)
17
Elaborar y enviar a la Tesorería Municipal la relación de multas de inspección

	Jefe Área Lotes Baldíos e InspecciónSupervisión de actividades
Supervisión de subsectores de inspección
16

	DESARROLLO DEL PROCEDIMIENTO 6 DE 6 DE LA DIRECCION DE LIMPIA Y SANIDAD.

	NOMBRE DEL PROCEDIMIENTO: Elaboración de Contratos para Transporte de Materiales y Disposición Final de Residuos Sólidos.

	OBJETIVO: Proporcionar a la Tesorería Municipal en tiempo y forma, el total de los depósitos realizados en el Relleno Sanitario por los usuarios con los que se ha pautado convenio, para su cobro.

	ALCANCE: Aplica a todos los servidores públicos adscritos a la Dirección de Limpia y Sanidad, que por la naturaleza de los servicios que prestan participan en el desarrollo de este procedimiento.

	DEPENDENCIA RESPONSABLE: Dirección de Limpia y Sanidad

	Paso No.
	RESPONSABLE
	ACTIVIDAD
	Documento de Trabajo

	1
	Auxiliar Administrativo “C”
	Elaborar “Programa de envío de relación de ingresos de particulares con contrato, que ingresan al sitio de disposición final”
	Programa de envío de relación de ingresos de particulares con contrato, que ingresan al sitio de disposición final

	2
	Auxiliar Administrativo “C”
	Recibir al ciudadano que requiere de un servicio contratado, proporcionándole la siguiente información: tipos de servicios que puede contratar (Solicitud de contrato por transporte de materiales, Solicitud de contrato por depósito de residuos sólidos en el sitio de disposición final y Solicitud de contrato por transporte de materiales y depósito de residuos sólidos en el sitio de disposición final), requisitos, costos y la documentación que requiere para la elaboración del contrato.
	

	3
	Auxiliar Administrativo “C”
	Solicitar al ciudadano el llenado de la solicitud de contrato del servicio que haya elegido, así como la documentación necesaria de acuerdo al servicio contratado
	

	4
	Auxiliar Administrativo “C”
	Elaborar contrato (dos juegos en original) y recabar 3 firmas de 4 que requiere dicho registro (usuario y dos testigos de esa oficina, la del Director General queda pendiente)
	Contrato por transporte de materiales, Contrato por depósito de residuos sólidos en el sitio de disposición final y Contrato por transporte de materiales y depósito de residuos sólidos en el sitio de disposición final

	5
	Auxiliar Administrativo “C”
	Elaborar tarjetón y recabar las firmas que el registro requiere en los casos de: Contratos de depósito de residuos sólidos en el sitio de disposición final y contrato por transporte de materiales y depósito de residuos sólidos en el sitio de disposición final
	Tarjetón “D”
Tarjetón “TR”

	6
	Auxiliar Administrativo “C”
	Recabar la firma del Director General de Servicios Públicos, en los contratos
	Contrato por transporte de materiales, Contrato por depósito de residuos sólidos en el sitio de disposición final y Contrato por transporte de materiales y depósito de residuos sólidos en el sitio de disposición final

	7
	Auxiliar Administrativo “C”
	Entregar contrato al usuario y recabar firma de recibido en el contrato original del archivo
	Contrato por transporte de materiales, Contrato por depósito de residuos sólidos en el sitio de disposición final y Contrato por transporte de materiales y depósito de residuos sólidos en el sitio de disposición final

	8
	Auxiliar Administrativo “C”
	Archivar contrato original
	

	9
	Auxiliar Administrativo “C”
	Elaborar al terminar el mes las relaciones de los ingresos de particulares con contrato que ingresan al sitio de disposición final
	Relación de ingresos de particulares con contrato para depósito de residuos solidos

	10
	Auxiliar Administrativo “C”
	Enviar vía electrónica a la Tesorería y a la Dirección de Ingresos (en los primeros 5 días hábiles del mes siguiente) la relación de ingresos de los particulares con contrato para depósito de residuos sólidos en el SDF
	Relación de ingresos de particulares con contrato para depósito de residuos solidos

	11
	Auxiliar Administrativo “C”
	Elaboración de oficio confirmando que la recepción de la información haya sido efectiva
	Oficio

	12
	Auxiliar Administrativo “C”
	Elaboración de oficio a fin de mes informando los contratos elaborados y cancelados en el mes
	Oficio

	13
	Auxiliar Administrativo “C”
	Elaboración de informe mensual de contratos a más tardar el día 10 de cada mes
	Informe mensual de contratos

	14
	Auxiliar Administrativo “C” y Director de Limpia y Sanidad
	Aplicación de Encuesta de satisfacción del usuario, del envío de la información de los depósitos en el Relleno Sanitario, de los usuarios que han realizado convenio FIN DE PROCEDIMIENTO.
	Encuesta de satisfacción del usuario

DIAGRAMA DE FLUJO DEL PROCEDIMIENTO: Elaboración de Contratos para Transporte de Materiales y Disposición Final de Residuos Sólidos.
	Auxiliar Administrativo “C”

	Inicia

1

Elaborar “Programa de envío de relación de ingresos de particulares con contrato, que ingresan al sitio de disposición final”

2

Recibir al ciudadano que requiere de un servicio contratado, proporcionándole la siguiente información: tipos de servicios que puede contratar (Solicitud de contrato por transporte de materiales, Solicitud de contrato por depósito de residuos sólidos en el sitio de disposición final y Solicitud de contrato por transporte de materiales y depósito de residuos sólidos en el sitio de disposición final), requisitos, costos y la documentación que requiere para la elaboración del contrato.

3

Solicitar al ciudadano el llenado de la solicitud de contrato del servicio que haya elegido, así como la documentación necesaria de acuerdo al servicio contratado

4

Elaborar contrato por: transporte de materiales, depósito de residuos sólidos en el sitio de disposición final y transporte de materiales y depósito de residuos sólidos en el sitio de disposición final (dos juegos en original) y recabar 3 firmas de 4 que requiere dicho registro (usuario y dos testigos de esa oficina, la del Director General queda pendiente

A

	Auxiliar Administrativo “C”

	A

5

Elaborar tarjetón y recabar las firmas que el registro requiere en los casos de: Contratos por depósito de residuos sólidos en el sitio de disposición final (Tarjetón “D”), y Contratos por transporte de materiales y depósito de residuos sólidos en el sitio de disposición final (Tarjetón “TR”).

6

Recabar la firma del Director General de Servicios Públicos

Contrato por transporte de materiales, Contrato por depósito de residuos sólidos en el sitio de disposición final y Contrato por transporte de materiales y depósito de residuos sólidos en el sitio de disposición final

7

Contrato por transporte de materiales, Contrato por depósito de residuos sólidos en el sitio de disposición final y Contrato por transporte de materiales y depósito de residuos sólidos en el sitio de disposición final
Entregar contrato al usuario y recabar firma de recibido en el contrato original del archivo

A

	Auxiliar Administrativo “C”

	A

8

Archivar contrato original

Contrato por transporte de materiales, Contrato por depósito de residuos sólidos en el sitio de disposición final y Contrato por transporte de materiales y depósito de residuos sólidos en el sitio de disposición final

9

 Elaborar al terminar el mes la relación de los ingresos de particulares con contrato (depósito de residuos sólidos en el sitio de disposición final “D”, y para transporte de materiales y depósito de residuos sólidos en el sitio de disposición final “TR”) que ingresan al relleno sanitario.

10

Enviar vía electrónica a la Tesorería y a la Dirección de Ingresos (en los primeros 5 días hábiles del mes siguiente) la relación de ingresos de los particulares con contrato para depósito de residuos sólidos en el sitio de disposición final “D” y para transporte de materiales y depósito de residuos sólidos en el sitio de disposición final “TR”.

A

	Auxiliar Administrativo “C”

	A

11

Elaboración de oficio confirmando que la recepción de la información haya sido efectiva.

12

Elaboración de oficio a fin de mes informando los contratos elaborados y cancelados en el mes

13

Elaboración de informe mensual de contratos a más tardar el día 10 de cada mes

14

Aplicación de Encuesta junto con la Direccion de limpia y sanidad, de la satisfacción del usuario, por el envío de la información de los depósitos en el Relleno Sanitario, de los usuarios que han realizado convenio.

Encuesta de satisfacción del usuario por el envío de la información de los depósitos en el relleno sanitario, de los usuarios que han realizado convenio

Termina

	DESARROLLO DEL PROCEDIMIENTO 1 DE 6 DE LA DIRECCION DE PARQUES Y JARDINES

	NOMBRE DEL PROCEDIMIENTO: Limpieza de Fuentes

	OBJETIVO: Asegurar que las fuentes de los jardines municipales estén en las mejores condiciones mediante la limpieza de las mismas.

	ALCANCE: Aplica a todos los servidores públicos adscritos a la Dirección de Parques y Jardines, que por la naturaleza de los servicios que prestan participan en el desarrollo de este procedimiento.

	DEPENDENCIA RESPONSABLE: Dirección de Parques y Jardines

	Paso No.
	RESPONSABLE
	ACTIVIDAD
	Documento de Trabajo

	1
	Director de parques y jardines y Jefe de área
	Entregan Programación semanal de limpieza de fuentes al encargado de llevar a cabo esta actividad.
	Programación semanal

	2
	Encargado de limpieza de fuentes
	Recoge diariamente, en el almacén, el material necesario de acuerdo a la programación.
	Vale de salida de herramientas

	3
	Encargado de limpieza de fuentes
	Inicia la limpieza vaciando el nivel de agua de la fuente
	

	4
	Encargado de limpieza de fuentes
	Checa que el encendido automático y la bomba de la fuente este en buenas condiciones
	

	5
	Encargado de limpieza de fuentes
	En caso de que no estén en buenas condiciones lo reporta al fontanero para que los mande a reparar
	

	6
	Fontanero
	Llama a los electricistas para reparar el encendido automático y/o lleva la bomba a reparar con el Rebobinador
	

	7
	Fontanero
	Instala la bomba reparada
	

	8
	Encargado de limpieza de fuentes
	(4) En caso de que el encendido automático y la bomba de la fuente estén en buenas condiciones, talla o limpia la fuente
	

	9
	Encargado de limpieza de fuentes
	Agrega cloro para desinfectar
	

	10
	Encargado de limpieza de fuentes
	Llena de agua la fuente
	

	11
	Encargado de limpieza de fuentes
	Regresa al almacén el material de trabajo que solicito
	Vale de entrada de herramientas

	12
	Encargado de limpieza de fuentes
	Elabora informe semanal de fin de actividades. FIN DE PROCEDIMIENTO.
	Informe semanal

DIAGRAMA DE FLUJO DEL PROCEDIMIENTO: Limpieza de Fuentes
	Director y Jefe de Área
	Encargado de Limpieza

	Entregan Programación semanal de limpieza de fuentes al encargado de llevar a cabo esta actividad.
Programación Semanal
1
Inicia

	A
En caso de que NO estén en buenas condiciones lo reporta al fontanero para que los mande a reparar
Checa que el encendido automático y la bomba de la fuente este en buenas condiciones
No
si
5
Está en buenas condiciones
4
Inicia la limpieza vaciando el nivel de agua de la fuente
3
Vale de Salida de herramienta
Recoge diariamente, en el almacén, el material necesario de acuerdo a la programación.
2

	Fontanero
	Encargado de Limpieza

	 Instala la bomba reparada
7
 Llama a los electricistas para reparar el encendido automático y/o lleva la bomba a reparar con el Rebobinador
6
A

	No
Está en buenas condiciones
8
si
10
Termina
Elabora informe semanal de fin de actividades
12
Vale de entrada de herramientas
Regresa al almacén el material de trabajo que solicito
11
Llena de agua la fuente
 Agrega cloro para desinfectar
9
 (4) En caso de que el encendido automático y la bomba de la fuente SI estén en buenas condiciones, talla o limpia la fuente

	DESARROLLO DEL PROCEDIMIENTO 2 DE 6 DE LA DIRECCION DE PARQUES Y JARDINES

	NOMBRE DEL PROCEDIMIENTO: Sistemas de Riego

	OBJETIVO: Dar mantenimiento preventivo y correctivo al sistema de riego.

	ALCANCE: Aplica a todos los servidores públicos adscritos a la Dirección de Parques y Jardines, que por la naturaleza de los servicios que prestan participan en el desarrollo de este procedimiento.

	DEPENDENCIA RESPONSABLE: Dirección de Parques y Jardines

	Paso No.
	RESPONSABLE
	ACTIVIDAD
	Documento de Trabajo

	1
	Director de parques y jardines y Jefe de Departamento.
	Al sistema de riego se le da mantenimiento programado (preventivo) y mantenimiento en base a reportes de la ciudadanía (correctivo).
En el primer caso, se entrega la Programación semanal al Jefe de cuadrilla encargado de llevar a cabo esa actividad.
	Programación semanal de mantenimiento programado (preventivo).

	2
	Jefe de Cuadrilla
	Recoge diariamente, en el almacén, el material necesario de acuerdo a la programación.
	Vale de salida de herramientas

	3
	Cuadrilla del sistema de riego
	Activa el Sistema de Riego en forma manual
	

	4
	Cuadrilla del sistema de riego
	Revisan los aspersores
	

	5
	Cuadrilla del sistema de riego
	Realizan la reparación en caso de requerir mantenimiento
	

	6
	Jefe de Cuadrilla
	Regresa al almacén el material de trabajo que solicito
	Vale de entrada de herramientas

	7
	Jefe de Cuadrilla
	Elabora informe semanal de fin de actividades
	Informe semanal

	8
	Director de parques y jardines y Jefe de Departamento.
	 (1) En el segundo caso, mantenimiento al Sistema de Riego en base a reportes de la ciudadanía (correctivo), se entrega el reporte al Jefe de cuadrilla encargado de llevar a cabo esa actividad.
	Reporte ciudadano (correctivo)

	9
	Jefe de Cuadrilla
	Registra el reporte ciudadano
	Reporte

	10
	Jefe de Cuadrilla
	Recoge en el almacén, el material necesario de acuerdo a la falla reportada.
	Vale de salida de herramientas

	11
	Cuadrilla del sistema de riego
	Acude al lugar y revisa el sistema de riego
	

	12
	Cuadrilla del sistema de riego
	Repara la falla en el mismo día
	

	13
	Jefe de Cuadrilla
	Regresa al almacén el material de trabajo que solicito
	Vale de entrada de herramientas

	14
	Jefe de Cuadrilla
	Elabora informe de fin de actividad. FIN DE PROCEDIMIENTO.
	Informe

DIAGRAMA DE FLUJO DEL PROCEDIMIENTO: Sistemas de Riego.
	Director de Parques y Jardines y Jefe de Depto.
	Jefe de Cuadrilla
	Cuadrilla del Sistema de Riego

	No
Regresa al almacén el material de trabajo que solicito
Programación semanal de mantenimiento programado (preventivo).
Al sistema de riego se le da mantenimiento programado (preventivo) y mantenimiento en base a reportes de la ciudadanía (correctivo).
En el primer caso, se entrega la Programación semanal al Jefe de cuadrilla encargado de llevar a cabo esa actividad.
si
Es mantenimiento programado
1
Inicia

	6
Vale de entrada de herramientas
A
Elabora informe semanal de fin de actividades
7
Activa el Sistema de Riego en forma manual
Vale de salida de herramientas
Recoge diariamente, en el almacén, el material necesario de acuerdo a la programación.
2

	Realizan la reparación en caso de requerir mantenimiento
5
Revisan los aspersores
4
3

	 Director de Parques y Jardines y Jefe de Depto.Elabora informe de fin de actividad
Reporte ciudadano (correctivo)
(1) Es mantenimiento al Sistema de Riego en base a reportes de la ciudadanía (correctivo), en el cual se entrega el reporte al Jefe de cuadrilla encargado de llevar a cabo esta actividad.
Registra el reporte ciudadano
No
si
Es mantenimiento programado
8
A

	Jefe de Cuadrilla 14
Vale de entrada de herramientas
Regresa al almacén el material de trabajo que solicito
13
Termina
Vale de salida de herramientas
Recoge en el almacén, el material necesario de acuerdo a la falla reportada.
10
Reporte
9

	Cuadrilla del Sistema de RiegoRepara la falla en el mismo día
12
Acude al lugar y revisa el sistema de riego
11

	DESARROLLO DEL PROCEDIMIENTO 3 DE 6 DE LA DIRECCION DE PARQUES Y JARDINES

	NOMBRE DEL PROCEDIMIENTO: Programa de Poda de Pasto y Poda o Derribo de Árboles.

	OBJETIVO: Mantener la imagen urbana de camellones, jardines y áreas verdes limpias y libres de maleza.

	ALCANCE: Aplica a todos los servidores públicos adscritos a la Dirección de Parques y Jardines, que por la naturaleza de los servicios que prestan participan en el desarrollo de este procedimiento.

	DEPENDENCIA RESPONSABLE: Dirección de Parques y Jardines

	Paso No.
	RESPONSABLE
	ACTIVIDAD
	Documento de Trabajo

	1
	Director de Parques y Jardines y Jefe de Departamento.
	Elaboran un calendario anual y semanal de poda de pasto en jardines y camellones por zona
	Calendario anual y semanal de poda de pasto

	2
	Secretaria
	Recibe permisos de poda o derribo de árboles por parte de la Dirección de Ecología, previo estudio socioeconómico.
	Permiso de poda o derribo de árboles

	3
	Jefe de Área
	Elabora Programa semanal de poda y/o derribo de árboles
	Programa semanal de poda y/o derribo de árboles

	4
	Jefe de Área
	Conforma cuadrillas para la poda de pasto, de árbol o derribo del mismo.

Enviar copia del programa semanal de poda de pasto, de árbol o derribo de los mismos a la Cuadrilla de recolección de poda de pasto y Cuadrilla de recolección de ramas por derribo de arboles
	Calendario semanal de poda de pasto, de árbol o derribo de los mismos.

	5
	Cuadrilla
	Realiza la poda de pasto y/o poda o derribo de arboles
	

	6
	Cuadrilla
	Barre y recoge el pasto, además de recolectar las ramas
	

	7
	Encargado de Cuadrilla
	Registra en Bitácoras los sitios atendidos de poda de pasto, las solicitudes atendidas sobre la poda o derribo de árbol
	Bitácoras de poda de pasto y poda o derribo de árbol

	8
	Jefe de Área
	Realiza un reporte mensual del trabajo realizado por las cuadrillas
	Reporte mensual

	9
	Dirección de Parques y Jardines.
	Realiza el análisis de datos sobre las mediciones del servicio realizado y la satisfacción del usuario.
Aplica Encuestas de satisfacción.
 FIN DE PROCEDIMIENTO.
	Gráficas, Análisis y Encuestas

DIAGRAMA DE FLUJO DEL PROCEDIMIENTO: Programa de Poda de Pasto y Poda o Derribo de Árboles.
	Director de Parques y Jardines y Jefe de Depto.
	Secretaria
	Jefe de Área

	Elaboran un calendario anual y semanal de poda de pasto en jardines y camellones por zona
1
Inicia

	Permiso de poda o derribo de árboles
Recibe permisos de poda o derribo de árboles por parte de la Dirección de Ecología, previo estudio socioeconómico.
2

	A mensual del trabajo realizado por las cuadrillas
Calendario semanal de poda de pasto, de árbol o derribo de los mismos.
Conforma cuadrillas para la poda de pasto, de árbol o derribo del mismo.

Enviar copia del programa semanal de poda de pasto, de árbol o derribo de los mismos a la Cuadrilla de recolección de poda de pasto y Cuadrilla de recolección de ramas por derribo de arboles
4
Elabora Programa semanal de poda y/o derribo de árboles
3

	 CuadrillaRegistra en Bitácoras los sitios atendidos de poda de pasto, y las solicitudes atendidas sobre la poda o derribo de árbol
Barre y recoge el pasto, además de recolectar las ramas
6
Realiza la poda de pasto y/o poda o derribo de arboles
5
A

	Encargado de Cuadrilla Realiza un reporte mensual del trabajo realizado por las cuadrillas
7

	Jefe de ÁreaA
8

	Director de Parques y Jardines

	A

9

Realiza el análisis de datos sobre las mediciones del servicio realizado y la satisfacción del usuario.
Aplica Encuestas de satisfacción.

Gráficas, Análisis y Encuestas

Termina

	DESARROLLO DEL PROCEDIMIENTO 4 DE 6 DE LA DIRECCION DE PARQUES Y JARDINES

	NOMBRE DEL PROCEDIMIENTO: Recolección por Poda y Derribo de Árboles autorizados por la Dirección de Ecología y Producción de Composta.

	OBJETIVO: Retirar de la vía pública los residuos vegetales de las podas y/o derribos y transformarlos en abono orgánico.

	ALCANCE: Aplica a todos los servidores públicos adscritos a la Dirección de Parques y Jardines, que por la naturaleza de los servicios que prestan participan en el desarrollo de este procedimiento.

	DEPENDENCIA RESPONSABLE: Dirección de Parques y Jardines

	Paso No.
	RESPONSABLE
	ACTIVIDAD
	Documento de Trabajo

	1
	Director de Parques y Jardines y Jefe de Departamento.
	Elaborar programa semanal de recolección por poda o derribo de árboles autorizados por la Dirección de Ecología por presentar un riesgo para la población o estar enfermos y activar el sistema de recepción de reportes ciudadanos para estos servicios.
	Programa semanal de recolección por poda o derribo de árboles autorizados por la Dirección de Ecología. Reportes ciudadanos.

	2
	Jefe de Área
	Entrega el programa semanal de recolección por poda o derribo de árboles autorizados por la Dirección de Ecología y relación de reportes ciudadanos al encargado de cuadrilla para su ejecución.
	Programa semanal de recolección por poda o derribo de árboles autorizados por la Dirección de Ecología. Reportes ciudadanos

	3
	Chofer
	Revisa las unidades vehiculares para la recolección de ramas
	

	4
	Almacenista
	Entrega las herramientas necesarias al encargado de cuadrilla
	Vale de salida de herramientas

	5
	Cuadrilla
	Realiza la recolección y molido de residuos vegetales
	

	6
	Cuadrilla
	Traslada los residuos vegetales al sitio de disposición final
	

	7
	Chofer
	Pesa el residuo vegetal en la bascula
	Control de ruta

	8
	Chofer
	Descarga el residuo vegetal en el área correspondiente
	Registro de ingreso de materiales orgánicos

	9
	Encargado de Cuadrilla
	Regresa las herramientas al almacén
	Vale de entrada de herramientas

	10
	Encargado del Área de Ramas
	Recibe las ramas molidas y depositadas en el área correspondiente
	Reporte mensual

	11
	Encargado de Composta
	Recibe la Ingesta depositada en el área de ramas.
Mezcla la rama molida y la ingesta, formando cerros.
Coloca tuberías de PVC para extracción de gases
	

	12
	Personal de Riego
	Riega con agua constantemente
	

	13
	Encargado del Área de Ramas
	Elabora informe mensual y anual de actividades
	Informe mensual y anual

	14
	Dirección de Parques y Jardines.
	Realiza el análisis de datos sobre las mediciones del servicio realizado y la satisfacción del usuario.
Aplica Encuestas de satisfacción.
 FIN DE PROCEDIMIENTO.
	Gráficas, Análisis y Encuestas

DIAGRAMA DE FLUJO DEL PROCEDIMIENTO: Recolección por Poda o Derribo de Árboles Autorizados por la Dirección de Ecología y Producción de Composta
	Director de Parques y Jardines y Jefe de Depto.
	Jefe de Área
	Chofer

	Entrega el programa semanal de recolección por poda o derribo de árboles autorizados por la Dirección de Ecología y relación de reportes ciudadanos al encargado de cuadrilla para su ejecución.
Elaborar el programa semanal de recolección por poda o derribo de árboles autorizados por la Dirección de Ecología por presentar un riesgo para la población o estar enfermos y activar el sistema de recepción de reportes ciudadanos para estos servicios
1
Inicia

	Programa semanal de recolección por poda y derribo de árboles autorizados por la Dirección de Ecología. Reportes ciudadanos.
Revisa las unidades vehiculares para la recolección de ramas
2

	A
3

	Almacenista Vale de salida de herramientas
Entrega las herramientas necesarias al encargado de cuadrilla
4
A

	CuadrillaTraslada los residuos vegetales al sitio de disposición final
6
5
Realiza la recolección y molido de residuos vegetales

	ChoferA
Registro de ingreso de materiales orgánicos
Descarga el residuo vegetal en el área correspondiente
7
Pesa el residuo vegetal en la báscula
Control de ruta
8

	Encargado de Cuadrilla Vale de entrada de herramientas
Regresa las herramientas al almacén
9
A

	Encargado Area de Ramas Reporte mensual
Recibe las ramas molidas y depositadas en el área correspondiente
10

	Encargado de Composta
A
11
Recibe la Ingesta depositada en el área de ramas.
Mezcla la rama molida y la ingesta, formando cerros.
Coloca tuberías de PVC para extracción de gases

	Personal de RiegoRiega con agua constantemente
12
A

	Jefe de Área
13
Elabora informe mensual y anual de actividades

	Director de Parques y Jardines.Termina
Encuestas, Gráficos, Análisis
Realiza el análisis de datos sobre las mediciones del servicio realizado y la satisfacción del usuario.
Aplica Encuestas de satisfacción.

14

	DESARROLLO DEL PROCEDIMIENTO 5 DE 6 DE LA DIRECCION DE PARQUES Y JARDINES

	NOMBRE DEL PROCEDIMIENTO: Riego de Camellones

	OBJETIVO: Mantener verdes todos los camellones de las avenidas a través de un programa de riego constante.

	ALCANCE: Aplica a todos los servidores públicos adscritos a la Dirección de Parques y Jardines, que por la naturaleza de los servicios que prestan participan en el desarrollo de este procedimiento.

	DEPENDENCIA RESPONSABLE: Dirección de Parques y Jardines

	Paso No.
	RESPONSABLE
	ACTIVIDAD
	Documento de Trabajo

	1
	Director de Parques y Jardines y Jefe de Departamento.
	Elaborar el programa anual de riego de camellones y áreas verdes
	Programa anual de riego de camellones y áreas verdes.

	2
	Supervisor
	Entrega el programa anual de riego de camellones y áreas verdes a los encargados y/o choferes de las pipas
	Programa anual de riego de camellones y áreas verdes.

	3
	Chofer
	Revisa las unidades vehiculares (pipas), para el riego de camellones
	

	4
	Chofer
	Revisa bomba para el llenado
	

	5
	Ayudante
	Recoge gasolina para la bomba
	

	6
	Chofer y Ayudante
	Llenar la pipa de agua
	

	7
	Chofer
	Trasladarse al punto de inicio de ruta de acuerdo al programa
	

	8
	Chofer y Ayudante
	Ejecutan su trabajo
	

	9
	Chofer
	Elabora informe determino de ruta
	Informe mensual y anual

	10
	Dirección de Parques y Jardines.
	Realiza el análisis de datos sobre las mediciones del servicio realizado y la satisfacción del usuario.
Aplica Encuestas de satisfacción.
 FIN DE PROCEDIMIENTO.
	Gráficas, Análisis y Encuestas

DIAGRAMA DE FLUJO DEL PROCEDIMIENTO: Riego de Camellones
	Director de Parques y Jardines y Jefe de Depto.
	Supervisor
	Chofer

	Programa anual de riego de camellones y áreas verdes.
Entrega el programa anual de riego de camellones y áreas verdes a los encargados y/o choferes de las pipas
1
Elaborar el programa anual de riego de camellones y áreas verdes
Inicia

	Revisa las unidades vehiculares (pipas), para el riego de camellones
2

	Revisa bomba para el llenado
4
3
A

	Ayudante Recoge gasolina para la bomba
5
A

	Chofer y AyudanteLlenar la pipa de agua
Ejecutan su trabajo
8
6

	ChoferElabora informe de término de ruta mensual y anual
A
9
Trasladarse al punto de inicio de ruta de acuerdo al programa
7

	Director de Parques y Jardines.

	A

10

Realiza el análisis de datos sobre las mediciones del servicio realizado y la satisfacción del usuario.
Aplica Encuestas de satisfacción.

Gráficas, Análisis y Encuestas

Termina

	DESARROLLO DEL PROCEDIMIENTO 6 DE 6 DE LA DIRECCION DE PARQUES Y JARDINES

	NOMBRE DEL PROCEDIMIENTO: Limpieza de Jardines

	OBJETIVO: Mantener Limpios todos los Jardines de la Ciudad y Zona Rural (140 Jardines)

	ALCANCE: Aplica a todos los servidores públicos adscritos a la Dirección de Parques y Jardines, que por la naturaleza de los servicios que prestan participan en el desarrollo de este procedimiento.

	DEPENDENCIA RESPONSABLE: Dirección de Parques y Jardines

	Paso No.
	RESPONSABLE
	ACTIVIDAD
	Documento de Trabajo

	1
	Director de Parques y Jardines y Jefe de Departamento.
	Este procedimiento se realiza a través de la elaboración de un programa semanal de limpieza de jardines y a través del sistema de reportes ciudadanos.
En el primer caso, se elabora un programa semanal de limpieza de jardines en el que la Dirección SI controla la fecha y zona de atención:
	Programa semanal de limpieza de jardines.

Relación de reportes ciudadanos

	2
	Jefe de Área
	Entrega el programa semanal de limpieza de jardines a los encargados de cuadrilla de cada zona
	Programa semanal de limpieza de jardines

	3
	Encargado de Cuadrilla
	Recoge diariamente el material de trabajo en base a la programación
	Vale de Salida de Herramientas

	4
	Jefe de Área
	Integrar cuadrilla de limpieza y su encargado
	

	5
	Cuadrilla
	Ejecutar ruta de limpieza de jardines en base a la programación
	

	6
	Encargado de Cuadrilla
	Elabora informe semanal de limpieza de jardines
	Informe de Actividades

	7
	Director de Parques y Jardines y Jefe de Departamento.
	En el segundo caso, se activa el Sistema de Reportes Ciudadanos (mejoracklic o vía telefónica), del cual se elabora una relación de reportes de jardines que requieren limpieza, y en el cual la Direccion NO controla la programación (fecha y zona de atención), ya que se van atendiendo por orden de recepción.
	Relación de reportes ciudadanos.

	8
	Encargado de Cuadrilla
	Recibe y registra reportes
	Relación de reportes ciudadanos.

	9
	Cuadrilla
	Acude al jardín reportado para constatar la falta de limpieza
	

	10
	Cuadrilla
	Efectúa la limpieza del jardín de conformidad a lo reportado
	

	11
	Encargado de Cuadrilla
	Elabora informe (diario, mensual y anual) de atención del reporte
	Informe diario, mensual y anual

	12
	Director de Parques y Jardines.
	Realiza el análisis de datos sobre las mediciones del servicio realizado y la satisfacción del usuario.
Aplica Encuestas de satisfacción.
 FIN DE PROCEDIMIENTO.
	Gráficas, Análisis y Encuestas

DIAGRAMA DE FLUJO DEL PROCEDIMIENTO: Limpieza de Jardines
	Director de Parques y Jardines y Jefe de Depto.
	Jefe de Área
	Encargado de Cuadrilla

	Integrar cuadrilla de limpieza y su encargado
Programa semanal de limpieza de jardines
Entrega el programa semanal de limpieza de jardines a los encargados de cuadrilla de cada zona
Este procedimiento se realiza a través de la elaboración de un programa semanal de limpieza de jardines y a través del sistema de reportes ciudadanos.

En el primer caso, se elabora un programa semanal de limpieza de jardines en el que la Dirección SI controla la fecha y zona de atención:
1
Inicia

	Vale de Salida de Herramientas
Recoge diariamente el material de trabajo en base a la programación
A
4
2

	3

	Cuadrilla Acude al jardín reportado para constatar la falta de limpieza
9
Efectúa la limpieza del jardín de conformidad a lo reportado
10
Ejecutar ruta de limpieza de jardines en base a la programación
5
A

	Encargado de Cuadrilla8
Relación de reportes ciudadanos.
Recibe y registra reportes
Elabora informe (diario, mensual y anual) de atención del reporte
11
A
Elabora informe semanal de limpieza de jardines
6

	Director de Parques y Jardines y Jefe de Depto.(1) En el segundo caso, se activa el Sistema de Reportes Ciudadanos (mejoracklic o vía telefónica), del cual se elabora una relación de reportes de jardines que requieren limpieza, y en el cual la Direccion NO controla la programación (fecha y zona de atención), ya que se van atendiendo por orden de recepción.
7

	Director de Parques y Jardines.

	A

12

Realiza el análisis de datos sobre las mediciones del servicio realizado y la satisfacción del usuario.
Aplica Encuestas de satisfacción.

Gráficas, Análisis y Encuestas

Termina

	DESARROLLO DEL PROCEDIMIENTO 1 DE 5 DE LA DIRECCION DE ALUMBRADO PUBLICO

	NOMBRE DEL PROCEDIMIENTO: Mantenimiento Correctivo, Preventivo y Apoyos de Alumbrado Público.

	OBJETIVO: Dar respuesta a todas las solicitudes ciudadanas en cuanto a reparaciones de luminarias y apoyos se refiere, cumpliendo también con el programa de mantenimiento preventivo

	ALCANCE: Aplica a todos los servidores públicos adscritos a la Dirección de Alumbrado Público, que por la naturaleza de los servicios que prestan participan en el desarrollo de este procedimiento.

	DEPENDENCIA RESPONSABLE: Dirección de Alumbrado Público.

	Paso No.
	RESPONSABLE
	ACTIVIDAD
	Documento de Trabajo

	1
	Secretaria
	 Recibe reportes ciudadanos de fallas del alumbrado público vía telefónica, personalmente o a través de “Mejoraclik”, así como solicitudes de apoyo interno a dependencias del mismo Ayuntamiento y de apoyo externo a instituciones educativas, gubernamentales, religiosas, políticas, asociaciones civiles y similares, así como personas en general.
	Reporte ciudadano.
Solicitud de apoyo interno.
Solicitud de apoyo externo

	2
	Director de Alumbrado Público y Jefe de Departamento.
	Organizan el trabajo a realizar por tipo de actividad:
1.- Mantenimiento Correctivo
 a) Reportes ciudadanos
 b) Solicitud de apoyo interno
2.- Mantenimiento Preventivo, programado
3.- Apoyos externos

	Reporte ciudadano.
Solicitud de apoyo interno.
Programa de mantenimiento preventivo.
Solicitud de apoyo externo.

	3
	Jefe de Departamento
	Elabora órdenes de trabajo y solicita al almacén surtir el material necesario.
	Orden de trabajo.

	4
	Secretaria (con apoyo del Director y Jefe de Departamento)
	En caso de no existir el material en el almacén, elabora requisición de materiales
	Requisición de materiales

	5
	Encargado de Cuadrilla y Miembros de la Cuadrilla de Mantenimiento
	1.- a) En el caso de que sea una actividad de mantenimiento correctivo, derivado de los reportes ciudadanos, recibe la orden de trabajo y el material necesario para llevar a cabo la reparación al sistema de alumbrado público de la ciudad.
	Orden de trabajo.
Vale de salida de materiales del almacén

	6
	Encargado de Cuadrilla y Miembros de la Cuadrilla de Mantenimiento
	1.- b) En el caso de que sea una actividad de mantenimiento correctivo, derivado de las solicitudes de apoyo interno, recibe la orden de trabajo y el material necesario para llevar a cabo la reparación al sistema eléctrico de las dependencias del Ayuntamiento, solicitantes.
	Orden de trabajo.
Vale de salida de materiales del almacén

	7
	Encargado de Cuadrilla y Miembros de la Cuadrilla de Mantenimiento
	2.- En el caso de que sea una actividad derivada del programa anual de mantenimiento preventivo al sistema de alumbrado público de la ciudad, recibe la orden de trabajo y el material necesario para llevar a cabo esa actividad.
	Programa anual de mantenimiento preventivo.

	8
	Encargado de Cuadrilla y Miembros de la Cuadrilla de Mantenimiento
	3.- En el caso de que sea una actividad de apoyo externo derivado de las solicitudes de instituciones educativas, gubernamentales, religiosas, políticas, asociaciones civiles y similares, así como personas en general, recibe la orden de trabajo y el material necesario para el tipo de instalación que se requiere para el desarrollo del evento que se va apoyar, material que es aportado por el solicitante.
	Orden de trabajo.

	9
	Miembros de la Cuadrilla de Mantenimiento
	Ejecutan las actividades plasmadas en las ordenes de trabajo
	Orden de trabajo.

	10
	Encargado Técnico
	Realiza y Supervisa el trabajo
	Orden de trabajo.

	11
	Encargado de Cuadrilla
	Registra las actividades realizadas en el formato de informe de órdenes de trabajo y el material que se utilizó
	Informe de órdenes de trabajo

	12
	Jefe de Departamento y Secretaria
	Archiva las ordenes de trabajo
	

	13
	Jefe de Departamento y Secretaria
	Realiza el informe mensual de actividades
	Informe mensual

	14
	Director de Alumbrado Público.
	Realiza el análisis de datos sobre las mediciones del servicio realizado y la satisfacción del usuario.
Aplica Encuestas de satisfacción.
 FIN DE PROCEDIMIENTO.
	Gráficas, Análisis y Encuestas.

DIAGRAMA DE FLUJO DEL PROCEDIMIENTO: Mantenimiento correctivo, preventivo y apoyos de alumbrado público.
	Secretaria
	Director de Alumbrado Público y Jefe de Depto.
	Jefe de Departamento

	En caso de no existir el material en el almacén, elabora requisición de materiales con apoyo del Director y Jefe de Depto.
4
Reporte ciudadano.
Solicitud de apoyo interno
Solicitud de apoyo externo

Recibe reportes ciudadanos de fallas del alumbrado público vía telefónica, personalmente o a través de “Mejoraclik”, así como solicitudes de apoyo interno a dependencias del mismo Ayuntamiento y de apoyo externo a instituciones educativas, gubernamentales, religiosas, políticas, asociaciones civiles y similares, así como personas en general.
Reporte ciudadano.
Solicitud de apoyo interno.
Programa de mantenimiento preventivo.
Solicitud de apoyo externo.

Organizan el trabajo a realizar por tipo de actividad:
1.- Mantenimiento Correctivo
 a) Reportes ciudadanos
 b) Solicitud de apoyo interno
2.- Mantenimiento Preventivo, programado
3.- Apoyos externos

1
Inicia

	Elabora órdenes de trabajo y solicita al almacén surtir el material necesario.
A
2

	3

	Encargado de Cuadrilla y Miembros de la Cuadrilla de Mantenimiento

	A

5

1.- a) En el caso de que sea una actividad de mantenimiento correctivo, derivado de los reportes ciudadanos, recibe la orden de trabajo y el material necesario para llevar a cabo la reparación al sistema de alumbrado público de la ciudad.

Orden de trabajo.
Vale de salida de materiales del almacén

6

1.- b) En el caso de que sea una actividad de mantenimiento correctivo, derivado de las solicitudes de apoyo interno, recibe la orden de trabajo y el material necesario para llevar a cabo la reparación al sistema eléctrico de las dependencias del Ayuntamiento, solicitantes.

Orden de trabajo.
Vale de salida de materiales del almacén

7

2.- En el caso de que sea una actividad derivada del programa anual de mantenimiento preventivo al sistema de alumbrado público de la ciudad, recibe la orden de trabajo y el material necesario para llevar a cabo esa actividad.

8
Programa anual de mantenimiento preventivo.

3.- En el caso de que sea una actividad de apoyo externo derivado de las solicitudes de instituciones educativas, gubernamentales, religiosas, políticas, asociaciones civiles y similares, así como personas en general, recibe la orden de trabajo y el material necesario para el tipo de instalación que se requiere para el desarrollo del evento que se va apoyar, material que es aportado por el solicitante.

Orden de trabajo.

A

	Miembros de la Cuadrilla de Mantenimiento Orden de trabajo.
Ejecutan las actividades plasmadas en las órdenes de trabajo
9
A

	Encargado TecnicoOrden de Trabajo
Realiza y Supervisa el trabajo
10

	Encargado de CuadrillaA
Registra las actividades realizadas y el material que se utilizó en el formato de informe de órdenes de trabajo
11

	Jefe de Departamento y Secretaria.
	Director de Alumbrado Público.

	12
Archiva las órdenes de trabajo
13
Realiza el informe mensual de actividades
A

	Termina
Gráficas, Análisis y Encuestas.
Realiza el análisis de datos sobre las mediciones del servicio realizado y la satisfacción del usuario.
Aplica Encuestas de satisfacción.

14

	DESARROLLO DEL PROCEDIMIENTO 2 DE 5 DE LA DIRECCION DE ALUMBRADO PUBLICO

	NOMBRE DEL PROCEDIMIENTO: Ampliación de Luminarias a la Red de Alumbrado Público.

	OBJETIVO: Reforzar la seguridad de la población, ampliando la iluminación en el municipio del estado de Colima.

	ALCANCE: Aplica a todos los servidores públicos adscritos a la Dirección de Alumbrado Público, que por la naturaleza de los servicios que prestan participan en el desarrollo de este procedimiento.

	DEPENDENCIA RESPONSABLE: Dirección de Alumbrado Público.

	Paso No.
	RESPONSABLE
	ACTIVIDAD
	Documento de Trabajo

	1
	Secretaria
	Recibe la solicitud de Ampliación de Luminarias a la Red de Alumbrado Público de parte de la ciudadanía, por escrito
	Reporte ciudadano.
Solicitud de servicio por escrito

	2
	Director de Alumbrado Público y Jefe de Departamento.
	Junto con la Dir. de Planeación Analiza la factibilidad de la ampliación si cumple con las siguientes condiciones:
· La ubicación de la luminaria solicitada este bajo la jurisdicción del municipio de Colima.
· El lugar donde se requiere la luminaria se encuentre oscuro.
· Que existan líneas de la CFE a una distancia mínima de 100 metros para poder alimentar la ampliación solicitada.
· La distancia entre una luminaria y otra sea de 32 a 40 metros.
· Que la solicitud no rebase la instalación de 5 luminarias.
	

	3
	Jefe de Departamento
	A).- En caso de que NO sea factible la solicitud, notifica al solicitante por escrito y por consiguiente termina el proceso.
	Escrito de improcedencia. Notificación a la Dirección de Planeación para programar en el POA.

	4
	Jefe de Departamento
	B).- En caso de que SI sea factible la solicitud, elabora orden de trabajo y solicita al almacén el material necesario.
	Orden de trabajo. Notificación a la Dirección de Planeación para programar en el POA.

	5
	Secretaria
	En caso de que NO exista material, elabora el formato de requisición de materiales
	Requisición de material con recursos de Dir. de Planeación.

	6
	Encargado de Cuadrilla
	En caso de que SI exista material, recibe orden de trabajo y material necesario para llevar a cabo esa actividad.
	Orden de trabajo.
Vale de material Vale de herramienta.

	7
	Cuadrilla de Mantenimiento
	Ejecuta las actividades plasmadas en la orden de trabajo
	Orden de trabajo.

	8
	Encargado Técnico
	Realiza y Supervisa el trabajo.
	Orden de Trabajo.

	9
	Encargado de Cuadrilla
	Registra las actividades realizadas en el formato de informe de órdenes de trabajo y el material que se utilizó
	Informe de órdenes de trabajo

	10
	Jefe de Departamento
	Con apoyo de la Secretaria archiva las ordenes de trabajo
	Ordenes de trabajo

	11
	Jefe de Departamento
	Realiza el informe mensual de actividades
	Informe mensual

	12
	Jefe de Departamento
	Actualiza censo de luminarias en coordinación con la CFE.
	Censo de luminarias

	13
	Director de Alumbrado Público.
	Realiza el análisis de datos sobre las mediciones del servicio realizado y la satisfacción del usuario.
Aplica Encuestas de satisfacción.
TERMINA PROCEDIMIENTO.
	Gráficas, Análisis y Encuestas.

DIAGRAMA DE FLUJO DEL PROCEDIMIENTO: Ampliación de luminarias a la red de alumbrado público.
	Secretaria
	Director de Alumbrado Público y Jefe de Depto.
	Jefe de Departamento

	En caso de que NO exista material, elabora el formato de requisición de materiales con recursos de la Dir. de Planeación.
5
Reporte ciudadano.
Solicitud de servicio por escrito
A
Recibe la solicitud de Ampliación de Luminarias a la Red de Alumbrado Público de parte de la ciudadanía, por escrito.
1
Inicia

	Junto con la Dir. de Planeación Analiza la factibilidad de la ampliación si cumple con las siguientes condiciones:
· La ubicación de la luminaria solicitada este bajo la jurisdicción del municipio de Colima.
· El lugar donde se requiere la luminaria se encuentre oscuro.
· Que existan líneas de la CFE a una distancia mínima de 100 metros para poder alimentar la ampliación solicitada.
· La distancia entre una luminaria y otra sea de 32 a 40 metros.
Que la solicitud no rebase la instalación de 5 luminarias.
2

	3
A).- En caso de que NO sea factible la solicitud, notifica al solicitante por escrito y por consiguiente termina el proceso.

Orden de Trabajo. Se notifica a la Dirección de Planeación para programar en el POA.
4
B).- En caso de que SI sea factible la solicitud, elabora orden de trabajo y solicita al almacén el material necesario, continua proceso

Escrito de improcedencia. Notificación a la Dir. de Planeación para programación futura en el POA.

	Encargado de Cuadrilla 9
Registra las actividades realizadas en el formato de informe de órdenes de trabajo y el material que se utilizó
A
Orden de trabajo.
Vale de material Vale de herramienta.
En caso de que SI exista material, recibe orden de trabajo y material necesario para llevar a cabo esa actividad.
6
A

	Miembros de la Cuadrilla de MantenimientoRealiza y Supervisa el trabajo.
Orden de trabajo.
Ejecuta las actividades plasmadas en la orden de trabajo
7

	Encargado TecnicoOrden de Trabajo.
8

	Jefe de Departamento
	Director de Alumbrado Público.

	Realiza el análisis de datos sobre las mediciones del servicio realizado y la satisfacción del usuario.
Aplica Encuestas de satisfacción.

Actualiza censo de luminarias en coordinación con la CFE.
12
Realiza el informe mensual de actividades
11
Ordenes de trabajo
Con apoyo de la Secretaria archiva las órdenes de trabajo
10
A

	13
Gráficas, Análisis y Encuestas.
Termina

	DESARROLLO DEL PROCEDIMIENTO 3 DE 5 DE LA DIRECCION DE ALUMBRADO PUBLICO

	NOMBRE DEL PROCEDIMIENTO: Autorización de Proyecto de Urbanización.

	OBJETIVO: Asegurar que los fraccionadores cumplan con las normas y reglamentos actualizados.

	ALCANCE: Aplica a todos los servidores públicos adscritos a la Dirección de Alumbrado Público, que por la naturaleza de los servicios que prestan participan en el desarrollo de este procedimiento.

	DEPENDENCIA RESPONSABLE: Dirección de Alumbrado Público.

	Paso No.
	RESPONSABLE
	ACTIVIDAD
	Documento de Trabajo

	1
	Secretaria
	Recibe de los fraccionadores solicitud por escrito de Proyecto de Urbanización
	Solicitud de proyecto de urbanización

	2
	Director de Alumbrado Público
	Revisa que el proyecto cumpla con los siguientes requisitos:
· Plano original y tres copias
· Memoria de calculo
	Solicitud de proyecto de urbanización

	3
	Director de Alumbrado Público
	Analiza y revisa que el proyecto de urbanización cumpla con la normatividad vigente.
	Normas y Reglamentos

	4
	Director de Alumbrado Público
	A).- En caso de que el proyecto NO cumpla con la normatividad solicitada, se señalan los errores mediante un escrito para que el solicitante los corrija.
	Informe de fallas en presentación de proyectos.

	5
	Director de Alumbrado Público
	A).- En caso de que el proyecto SI cumpla con la normatividad solicitada, lo autoriza mediante un sello oficial y su firma. TERMINA PROCEDIMIENTO
	Proyecto autorizado

DIAGRAMA DE FLUJO DEL PROCEDIMIENTO: Autorización de Proyecto de Urbanización.
	Secretaria
	Director de Alumbrado Público

	1
Inicia
Recibe de los fraccionadores solicitud u oficio por escrito de Proyecto de Urbanización
Solicitud de proyecto de urbanización

	Proyecto autorizado
A).- En caso de que el proyecto SI cumpla con la normatividad solicitada, lo autoriza mediante un sello oficial y su firma.
5
A).- En caso de que el proyecto NO cumpla con la normatividad solicitada, se señalan los errores mediante un escrito para que el solicitante los corrija.
4
Termina
2
Revisa que el proyecto cumpla con los siguientes requisitos:
· Plano original y tres copias
· Memoria de calculo
Solicitud de proyecto de urbanización
3
Analiza y revisa que el proyecto de urbanización cumpla con la normatividad vigente.
Normas y Reglamentos

	DESARROLLO DEL PROCEDIMIENTO 4 DE 5 DE LA DIRECCION DE ALUMBRADO PUBLICO

	NOMBRE DEL PROCEDIMIENTO: Control de Almacén.

	OBJETIVO: Asegurar que la Dirección de Alumbrado Público este siempre equipada con el material eléctrico y herramienta necesaria para llevar a cabo las acciones de alumbrado en beneficio de la ciudadanía.

	ALCANCE: Aplica a todos los servidores públicos adscritos a la Dirección de Alumbrado Público, que por la naturaleza de los servicios que prestan participan en el desarrollo de este procedimiento.

	DEPENDENCIA RESPONSABLE: Dirección de Alumbrado Público.

	Paso No.
	RESPONSABLE
	ACTIVIDAD
	Documento de Trabajo

	1
	Encargado de Almacén
	Del Inventario, revisar materiales y herramientas semanalmente.
	Inventario

	2
	Encargado de Almacén
	(A) En caso de NO existir material, elaborar lista de material faltante.
	Lista de material faltante

	3
	Director de Alumbrado Publico
	Recibe lista de materiales faltantes y elabora formato de Requisición de Materiales.
	Requisición de Materiales

	4
	Director de Alumbrado Público
	Da seguimiento a la requisición de materiales enviada al departamento de compras
	Requisición de Materiales

	5
	Encargado de Almacén
	Recibe el material verificando las especificaciones y cantidades
	Orden de Compra

	6
	Encargado de Almacén
	Inventariar el material y almacenarlo.
	Inventario

	7
	Encargado de Almacén
	(B) En caso de SI existir material, entregarlo según reporte de actividades.
	Reporte de actividades. Vale de salida de Almacén.

	8
	Encargado de Almacén
	Recibir material de reusó de los jefes de cuadrilla.
	

	9
	Encargado de Almacén
	Revisar material de reusó e inventariarlo.
	Inventario

	10
	Encargado de Almacén
	Elaborar Informe Mensual. TERMINA PROCEDIMIENTO.
	Informe mensual.

DIAGRAMA DE FLUJO DEL PROCEDIMIENTO: Control de Almacén.
	Encargado de Almacén
	Director de Alumbrado Público

	Inicia
No
(A) En caso de NO existir material, elaborar lista de material faltante.
si
Falta material
2
1
Del Inventario, revisar materiales y herramientas semanalmente.

	A
Requisición de Materiales
Da seguimiento a la requisición de materiales enviada al departamento de compras
4
Recibe lista de materiales faltantes y elabora formato de Requisición de Materiales.
3

	Encargado de Almacén

	A

5

Recibe el material verificando las especificaciones y cantidades

6
Orden de Compra

Inventariar el material y almacenarlo.

7

(B) En caso de SI existir material, entregarlo según reporte de actividades.

Reporte de actividades. Vale de salida de Almacén.

8

Recibir material de reusó de los jefes de cuadrilla.

9

Revisar material de reusó e inventariarlo.

10

Elaborar Informe Mensual

Termina

	DESARROLLO DEL PROCEDIMIENTO 5 DE 5 DE LA DIRECCION DE ALUMBRADO PUBLICO

	NOMBRE DEL PROCEDIMIENTO: Revisión de nuevas tecnologías para el ahorro de energía en alumbrado público.

	OBJETIVO: Asegurar el cumplimiento de las normas mexicanas en materia de alumbrado público utilizando las nuevas tecnologías para ahorro de energéticos.

	ALCANCE: Aplica a todos los servidores públicos adscritos a la Dirección de Alumbrado Público, que por la naturaleza de los servicios que prestan participan en el desarrollo de este procedimiento.

	DEPENDENCIA RESPONSABLE: Dirección de Alumbrado Público.

	Paso No.
	RESPONSABLE
	ACTIVIDAD
	Documento de Trabajo

	1
	Director de Alumbrado Público y Jefe de Departamento.
	Recibir equipo de muestra del proveedor:
· Equipos ahorradores (luminarios) balastros.
· Lámparas atenuadoras.
· Sistemas de monitoreo
	Entrada y Salida de Bienes

	2
	Director de Alumbrado Público y Jefe de Departamento.
	Realizar prueba de consumo
	Registro de consumo.

	3
	Director de Alumbrado Público y Jefe de Departamento.
	Realizar pruebas de luminosidad
	Registro de Luminosidad.

	4
	Director de Alumbrado Público y Jefe de Departamento.
	En caso de que el equipo de muestra del proveedor SI cumpla con la normativa, integrarlo al catálogo de equipos aprobados técnicamente.
	Catálogo de material y herramienta.

	5
	Director de Alumbrado Público y Jefe de Departamento.
	En caso de que el equipo de muestra del proveedor NO cumpla con la normativa, no se integra al catálogo de equipos aprobados. TERMINA PROCEDIMIENTO.
	

DIAGRAMA DE FLUJO DEL PROCEDIMIENTO: Revisión de nuevas tecnologías para el ahorro de energía en alumbrado público.
	Director de Alumbrado Público y Jefe de Departamento.

	Inicia

1

Recibir equipo de muestra del proveedor:
· Equipos ahorradores (luminarios) balastros.
· Lámparas atenuadoras.
· Sistemas de monitoreo

Entrada y Salida de Bienes

2

Realizar prueba de consumo

3
Registro de consumo.

Registro de Luminosidad.
Realizar pruebas de luminosidad

4

No
si
Cumple con la normativa

En caso de que el equipo de muestra del proveedor SI cumpla con la normativa, integrarlo al catálogo de equipos aprobados técnicamente.

Catálogo de material y herramienta.

5

En caso de que el equipo de muestra del proveedor NO cumpla con la normativa, no se integra al catálogo de equipos aprobados.

Termina

	DESARROLLO DEL PROCEDIMIENTO 1 DE 7 DEL DEPARTAMENTO DE CONTROL DE MASCOTAS.

	NOMBRE DEL PROCEDIMIENTO: Programa de Identificación y Captura de Perros Agresores y Callejeros.

	OBJETIVO: Controlar la sobrepoblación de perros y gatos, previniendo ataques a los ciudadanos.

	ALCANCE: Aplica a todos los servidores públicos adscritos al Departamento de Control de Mascotas, que por la naturaleza de los servicios que prestan participan en el desarrollo de este procedimiento.

	DEPENDENCIA RESPONSABLE: Departamento de Control de Mascotas, de la Dirección General de Servicios Públicos.

	Paso No.
	RESPONSABLE
	ACTIVIDAD
	Documento de Trabajo

	1
	Secretaria
	Recepción de solicitudes de la población vía sistema red (SIREP) telefónica, personal o por escrito.

	Solicitud o Reporte Ciudadano

	2
	Médicos Veterinarios
	Analiza y entrega solicitudes al encargado de inspección
	Solicitud o Reporte Ciudadano

	3
	Jefe de Departamento.
	Programa las visitas de inspección y captura del lugar más lejano al más cercano de este Centro de control de mascotas.
	Visitas de inspección

	4
	Inspectores y/o Médicos Veterinarios
	Captura de animales callejeros y resguardo en jaula, el propietario tiene 3 días para reclamar a la mascota si no, esta es esterilizada y puesta en adopción.
	Registro de captura de animales.

	5
	Secretaria
	Registro de salida de mascotas por adopción y/o recuperación
	Registro de mascotas en adopción.

	6
	Secretaria
	Registro de salida de mascotas por eutanasia (Sacrificio al perro o gato agresor o enfermo sin propietario y al callejero)
	Registro de mascotas sacrificadas.

	7
	Médicos Veterinarios y/o Intendentes
	Envío de animales muertos al relleno sanitario en bolsa de plástico, recolectándolo el camión de la basura.
	Registro de animales sacrificados

	8
	Secretaria
	Análisis de seguimiento de satisfacción del usuario.
	Gráficas, Análisis y Encuestas.

	9
	Inspectores y/o Médicos Veterinarios
	Elaboración de informe mensual de actividades. TERMINA PROCEDIMIENTO.
	Informe mensual de actividades

DIAGRAMA DE FLUJO DEL PROCEDIMIENTO: Programa de identificación y captura de perros agresores y callejeros.
	Secretaria
	Médicos Veterinarios
	Jefe de Departamento

	Solicitud o reporte ciudadano
Solicitud o reporte ciudadano
Recepción de solicitudes de la población vía sistema red (SIREP) telefónica, personal o por escrito.

1
Inicia

	2
Analiza y entrega solicitudes al encargado de inspección

	A
Visitas de inspección
Programa las visitas de inspección y captura del lugar más lejano al más cercano de este Centro de control canino.
3

	Inspectores y/o Médicos Veterinarios Registro de captura de animales.
Captura de animales callejeros y resguardo en jaula, el propietario tiene 3 días para reclamar a la mascota si no, esta es esterilizada y puesta en adopción.
4
A

9
Informe mensual de actividades
Termina

	SecretariaRegistro de salida de mascotas por eutanasia (Sacrificio al perro o gato agresor o enfermo, sin propietario y al callejero)
8
Análisis de seguimiento de satisfacción del usuario.
Gráficas, Análisis y Encuestas.
Registro de salida de mascotas por adopción y/o recuperación
6
5

	Medicos Veterinarios y/o Intendente.Registro de animales sacrificados
Envío de animales muertos al relleno sanitario en bolsa de plástico, recolectándolo el camión de la basura.
7

	DESARROLLO DEL PROCEDIMIENTO 2 DE 7 DEL DEPARTAMENTO DE CONTROL DE MASCOTAS.

	NOMBRE DEL PROCEDIMIENTO: Programa de vacunación, desparasitación y esterilización de perros y gatos

	OBJETIVO: Prevenir la presencia de rabia en el Municipio de Colima y abatir la incidencia de zoonosis parasitaria, así como el control efectivo de la población de perros y gatos.

	ALCANCE: Aplica a todos los servidores públicos adscritos al Departamento de Control de Mascotas, que por la naturaleza de los servicios que prestan participan en el desarrollo de este procedimiento.

	DEPENDENCIA RESPONSABLE: Departamento de Control de Mascotas, de la Dirección General de Servicios Públicos.

	Paso No.
	RESPONSABLE
	ACTIVIDAD
	Documento de Trabajo

	1
	Secretaria
	Recepción de solicitudes de la población vía sistema red (SIREP) telefónica, personal o por escrito.

	Solicitud o Reporte Ciudadano

	2
	Médicos Veterinarios
	Analiza y entrega solicitudes al encargado de inspección
	Solicitud o Reporte Ciudadano

	3
	Jefe de Departamento y/o Médicos Veterinarios
	Clasifican el tipo de servicio:
· Vacunación
· Desparasitación
· Esterilización
	

	4
	Jefe de Departamento y/o Médicos Veterinarios
	Se realiza el servicio y se entrega el Certificado correspondiente.
	Certificado

	5
	Jefe de Departamento
	Elabora informe mensual de actividades
	Informe mensual de actividades

	6
	Jefe de Departamento
	Realiza el análisis de datos sobre la satisfacción del usuario. TERMINA PROCEDIMIENTO.
	Gráficas, Análisis y Encuestas.

DIAGRAMA DE FLUJO DEL PROCEDIMIENTO: Programa de Vacunación, Desparasitación y Esterilización de Perros y Gatos.
	Secretaria
	Médicos Veterinarios
	Jefe de Departamento y/o Médicos Veterinarios

	Solicitud o reporte ciudadano
Solicitud o reporte ciudadano
Recepción de solicitudes de la población vía sistema red (SIREP) telefónica, personal o por escrito.

1
Inicia

	2
Analiza y entrega solicitudes al encargado de inspección

	A
Certificado
Se realiza el servicio y se entrega el Certificado correspondiente al ciudadano propietario de la mascota.
4
Clasifican el tipo de servicio:
· Vacunación
· Desparasitación
· Esterilización
3

	Jefe de Departamento.

	A

5

Elabora informe mensual de actividades

6

Realiza el análisis de datos sobre la satisfacción del usuario

Gráficas, Análisis y Encuestas.

Termina

	DESARROLLO DEL PROCEDIMIENTO 3 DE 7 DEL DEPARTAMENTO DE CONTROL DE MASCOTAS.

	NOMBRE DEL PROCEDIMIENTO: Consulta Médica para Mascotas

	OBJETIVO: Apoyar a las familias en condiciones vulnerables del municipio, con el servicio de consulta gratuita para el cuidado de la salud de sus mascotas.

	ALCANCE: Aplica a todos los servidores públicos adscritos al Departamento de Control de Mascotas, que por la naturaleza de los servicios que prestan participan en el desarrollo de este procedimiento.

	DEPENDENCIA RESPONSABLE: Departamento de Control de Mascotas, de la Dirección General de Servicios Públicos.

	Paso No.
	RESPONSABLE
	ACTIVIDAD
	Documento de Trabajo

	1
	Secretaria
	Recibe del ciudadano solicitud de consulta médica gratuita para su mascota.

	Solicitud de consulta médica

	2
	Jefe de Departamento y/o Médicos Veterinarios
	Revisa al animal, valorándolo medicamente
	

	3
	Jefe de Departamento y/o Médicos Veterinarios
	En caso de SI presentar signos de enfermedad emite un diagnóstico presuntivo, define un tratamiento y redacta la receta médica correspondiente.
	Diagnóstico presuntivo de consulta médica

	4
	Jefe de Departamento y/o Médicos Veterinarios
	Da seguimiento al tratamiento recetado solicitando al dueño de la mascota que regrese de 3 a 8 días posteriores a la consulta.
	

	5
	Jefe de Departamento y/o Médicos Veterinarios
	En caso de NO presentar signos de enfermedad emite un diagnóstico presuntivo y realiza las recomendaciones de manera verbal para el cuidado, manejo y alimentación de la mascota.
	

	6
	Jefe de Departamento y/o Médicos Veterinarios
	Elabora informe mensual de actividades
	Informe mensual de actividades

	7
	J Jefe de Departamento y/o Médicos Veterinarios
	Realiza el análisis de datos sobre la satisfacción del usuario. TERMINA PROCEDIMIENTO.
	Gráficas, Análisis y Encuestas.

DIAGRAMA DE FLUJO DEL PROCEDIMIENTO: Consulta Médica para Mascotas.
	Secretaria
	Jefe de Departamento y/o Médicos Veterinarios

	Inicia
Solicitud de consulta médica
Recibe del ciudadano solicitud de consulta médica gratuita para su mascota.

1

	Diagnóstico presuntivo de consulta médicaconsulta [image:]mé[image:]dica
A
Da seguimiento al tratamiento recetado solicitando al dueño de la mascota que regrese de 3 a 8 días posteriores a la consulta.
4
En caso de SI presentar signos de enfermedad emite un diagnóstico presuntivo, define un tratamiento y redacta la receta médica correspondiente.
3
Revisa al animal, valorándolo medicamente
2

	Jefe de Departamento y/o Médicos Veterinarios

	A

5

En caso de NO presentar signos de enfermedad emite un diagnóstico presuntivo y realiza las recomendaciones de manera verbal para el cuidado, manejo y alimentación de la mascota.

6

Elabora informe mensual de actividades

7

Realiza el análisis de datos sobre la satisfacción del usuario

Gráficas, Análisis y Encuestas.

Termina

	DESARROLLO DEL PROCEDIMIENTO 4 DE 7 DEL DEPARTAMENTO DE CONTROL DE MASCOTAS.

	NOMBRE DEL PROCEDIMIENTO: Programa de Adopción.

	OBJETIVO: Terminar con el sacrificio de animales brindándoles la oportunidad de ser adoptados a través de un grupo de ayuda.

	ALCANCE: Aplica a todos los servidores públicos adscritos al Departamento de Control de Mascotas, que por la naturaleza de los servicios que prestan participan en el desarrollo de este procedimiento.

	DEPENDENCIA RESPONSABLE: Departamento de Control de Mascotas, de la Dirección General de Servicios Públicos.

	Paso No.
	RESPONSABLE
	ACTIVIDAD
	Documento de Trabajo

	1
	Jefe de Departamento
	Promueve programa de adopción de mascotas a través de:
· Convenio con grupo de ayuda a las mascotas.
· Asociación pro-derecho de los animales a la vida.
· Población en general

	Programa de adopción.

	2
	Jefe de Departamento y/o Médicos Veterinarios
	Desparasitar y limpiar a todas las mascotas que existen en el departamento
	Comprobante de desparasitación

	3
	Secretaria
	Recopilar todos los antecedentes de la mascota en su expediente
	Expediente de la mascota

	4
	Jefe de Departamento y/o Médicos Veterinarios
	Entregar a los grupos de ayuda a las mascotas para su exhibición en el tiempo establecido
	Convenio con grupos de ayuda

	5
	Jefe de Departamento y/o Médicos Veterinarios
	Recibir comprobante de adopción de las mascotas entregadas por los grupos de ayuda
	Reporte de ingreso y salida de mascotas

	6
	Jefe de Departamento y/o Médicos Veterinarios
	Recibir comprobante de adopción de las mascotas entregadas directamente a los ciudadanos (población en general) que acudieron al Departamento de Control de Mascotas a solicitar adopción.
	Reporte de ingreso y salida de mascotas

	7
	Jefe de Departamento y/o Médicos Veterinarios
	Recibir a la mascota 8 días después de la adopción para realizar una revisión general y desparasitar. En caso de que el ciudadano no la lleve se buscara en su domicilio para la revisión correspondiente
	Comprobante de desparasitación

	8
	Secretaria
	Actualiza y archiva los expedientes generados
	Expediente de la mascota

	9
	Jefe de Departamento
	Elabora informe mensual de actividades
	Informe mensual de actividades

	10
	Jefe de Departamento
	Realiza el análisis de datos sobre la satisfacción del usuario. TERMINA PROCEDIMIENTO.
	Gráficas, Análisis y Encuestas.

DIAGRAMA DE FLUJO DEL PROCEDIMIENTO: Programa de Adopción.
	Jefe de DepartamentoPrograma de adopción.
Promueve programa de adopción de mascotas a través de:
· Convenio con grupo de ayuda a las mascotas.
· Asociación pro-derecho de los animales a la vida.
· Población en general

Inicia
1

	Jefe de Departamento y Médicos Veterinarios A
Convenio con grupos de ayuda
Entregar a los grupos de ayuda a las mascotas para su exhibición en el tiempo establecido
4
Recopilar todos los antecedentes de la mascota en su expediente
Comprobante de desparasitación
Desparasitar y limpiar a todas las mascotas que existen en el departamento
2

	Secretaria Expediente de la mascota
3

	Jefe de Departamento y Médicos Veterinarios

	A

5

Recibir comprobante de adopción de las mascotas entregadas por los grupos de ayuda

Reporte de ingreso y salida de mascotas

6

Recibir comprobante de adopción de las mascotas entregadas directamente a los ciudadanos (población en general) que acudieron al Departamento de Control de Mascotas a solicitar adopción.

Reporte de ingreso y salida de mascotas

7

Recibir a la mascota 8 días después de la adopción para realizar una revisión general y desparasitar. En caso de que el ciudadano no la lleve se buscara en su domicilio para la revisión correspondiente

Comprobante de desparasitación

A

	Secretaria
	Jefe de Departamento

	Expediente de la mascota
Actualiza y archiva los expedientes generados
A
8

	Gráficas, Análisis y Encuestas.
Realiza el análisis de datos sobre la satisfacción del usuario
Elabora informe mensual de actividades
9
10
Termina

	DESARROLLO DEL PROCEDIMIENTO 5 DE 7 DEL DEPARTAMENTO DE CONTROL DE MASCOTAS.

	NOMBRE DEL PROCEDIMIENTO: Esterilización de mascotas.

	OBJETIVO: Abatir el incremento de la población canina y felina en el municipio de Colima.

	ALCANCE: Aplica a todos los servidores públicos adscritos al Departamento de Control de Mascotas, que por la naturaleza de los servicios que prestan participan en el desarrollo de este procedimiento.

	DEPENDENCIA RESPONSABLE: Departamento de Control de Mascotas, de la Dirección General de Servicios Públicos.

	Paso No.
	RESPONSABLE
	ACTIVIDAD
	Documento de Trabajo

	1
	Secretaria
	Recibe del ciudadano la solicitud de Esterilización de su Mascota
	Solicitud ciudadana

	2
	Secretaria
	Verifica que la mascota cuente con certificado de vacuna antirrábico
	

	3
	Jefe de Departamento y/o Médicos Veterinarios
	En caso de que la mascota NO cuente con certificado de vacuna antirrábica se entera al propietario que esta corre un riesgo mayor al no tener la vacuna y así decida si se esteriliza o no su mascota
	

	4
	Jefe de Departamento y/o Médicos Veterinarios
	En caso de que la mascota SI cuente con certificado de vacuna antirrábica se revisa al animal y se realiza un examen físico general para saber si el animal se encuentra aparentemente sano
	Reporte de ingreso y salida de mascotas

	5
	Jefe de Departamento y/o Médicos Veterinarios
	En caso de que se encuentre alguna alteración al examen físico general, NO procede la esterilización, por lo que se programa una visita posterior para valorar nuevamente los signos vitales que permitan realizar la cirugía
	

	6
	Jefe de Departamento y/o Médicos Veterinarios
	En caso que la mascota SI cuente con signos vitales favorables SI procede la esterilización, por lo que se entrega al dueño de la mascota la responsiva de esterilización para que la firme y se dé por enterado de los riesgos de la cirugía y del uso de la anestesia
	Responsiva de Esterilización

	7
	Jefe de Departamento y/o Médicos Veterinarios
	Se realiza la esterilización de la mascota y se entrega posteriormente a su propietario
	Reporte de ingreso y salida de mascotas

	8
	Jefe de Departamento y/o Médicos Veterinarios
	Se entregaran por escrito las indicaciones, cuidados y tratamientos a seguir después de la cirugía.
	Anexo de cuidados Post-operatorios en esterilizaciones de acuerdo al sexo y especie de la mascota

	9
	Jefe de Departamento
	Elabora informe mensual de actividades
	Informe mensual de actividades

	10
	Jefe de Departamento
	Realiza el análisis de datos sobre la satisfacción del usuario. TERMINA PROCEDIMIENTO.
	Gráficas, Análisis y Encuestas.

DIAGRAMA DE FLUJO DEL PROCEDIMIENTO: Esterilización de Mascotas.
	Secretaria
	Jefe de Departamento y/o Médicos Veterinarios

	1
Verifica que la mascota cuente con certificado de vacuna antirrábico

2
Solicitud ciudadana

Recibe del ciudadano la solicitud de Esterilización de su Mascota

Inicia

	Reporte de ingreso y salida de mascotas

En caso de que la mascota SI cuente con certificado de vacuna antirrábica se revisa al animal y se realiza un examen físico general para saber si el animal se encuentra aparentemente sano.

5
3
En caso de que la mascota NO cuente con certificado de vacuna antirrábica se entera al propietario que esta corre un riesgo mayor al no tener la vacuna y así decida si se esteriliza o no su mascota

4
En caso de que se encuentre alguna alteración al examen físico general NO procede la esterilización, por lo que se programa una visita posterior para valorar nuevamente los signos vitales que permitan realizar la cirugía

A

	Jefe de Departamento y/o Médicos Veterinarios
	Jefe de Departamento

	A

Gráficas, Análisis y Encuestas.
Anexo de cuidados Post-operatorios en esterilizaciones de acuerdo al sexo y especie de la mascota

8
Elabora informe mensual de actividades

Realiza el análisis de datos sobre la satisfacción del usuario.

Se entregaran por escrito las indicaciones, cuidados y tratamientos a seguir después de la cirugía
Reporte de ingreso y salida de mascotas

Se realiza la esterilización de la mascota y se entrega posteriormente a su propietario

7
Responsiva de Esterilización

En caso que la mascota SI cuente con signos vitales favorables SI procede la esterilización, por lo que se entrega al dueño de la mascota la responsiva de esterilización para que la firme y se dé por enterado de los riesgos de la cirugía y del uso de la anestesia

6

	9
10
Termina

	DESARROLLO DEL PROCEDIMIENTO 6 DE 7 DEL DEPARTAMENTO DE CONTROL DE MASCOTAS.

	NOMBRE DEL PROCEDIMIENTO: Prevención de Rabia

	OBJETIVO: Mantener libre de rabia el municipio de Colima

	ALCANCE: Aplica a todos los servidores públicos adscritos al Departamento de Control de Mascotas, que por la naturaleza de los servicios que prestan participan en el desarrollo de este procedimiento.

	DEPENDENCIA RESPONSABLE: Departamento de Control de Mascotas, de la Dirección General de Servicios Públicos.

	Paso No.
	RESPONSABLE
	ACTIVIDAD
	Documento de Trabajo

	1
	Secretaria
	Recibe del ciudadano la solicitud de aplicación de Vacuna Antirrábica para su Mascota
	Solicitud ciudadana

	2
	Jefe de Departamento y/o Médicos Veterinarios
	Recibe la mascota en el Departamento de Control de Mascotas o en el puesto de vacunación en caso de ser periodo de Campañas de Vacunación, aplicándosele en ambos casos la vacuna antirrábica.
	Mascota Vacunada

	3
	Jefe de Departamento y/o Médicos Veterinarios
	Se entrega al ciudadano un certificado de vacunación y una identificación para su mascota que indica que ya fue vacunada, recordándole al dueño que la vacuna debe aplicarse de menos una vez al año.
	Certificado de Vacunación Antirrábica

	4
	Secretaria
	Archivar copia de los certificados de vacunación antirrábica y otro tanto se le entrega a la Secretaria de Salud, ya que ellos son los que proveen la vacuna.
	Copia de Certificado de Vacunación Antirrábica

	5
	Jefe de Departamento y/o Médicos Veterinarios
	Avisar a los comités de participación ciudadana y comisarios de las comunidades del municipio de la campaña de vacunación y realizar perifoneos en las colonias.
	Difusión de la Campaña

	6
	Jefe de Departamento
	Elabora informe mensual de actividades
	Informe mensual de actividades

	7
	Jefe de Departamento
	Realiza el análisis de datos sobre la satisfacción del usuario. TERMINA PROCEDIMIENTO.
	Gráficas, Análisis y Encuestas.

DIAGRAMA DE FLUJO DEL PROCEDIMIENTO: Prevención de Rabia
	Secretaria
	Jefe de Departamento y/o Médicos Veterinarios

	Archivar copia de los certificados de vacunación antirrábica y otro tanto se entrega a la Secretaria de Salud ya que ellos son los que proveen la vacuna

Copia de Certificado de Vacunación Antirrábica

4
Solicitud ciudadana

Recibe del ciudadano la solicitud de aplicación de Vacuna Antirrábica para su Mascota

1
Inicia

	2
Recibe la mascota en el Departamento de Control de Mascotas o en el puesto de vacunación en caso de ser periodo de Campañas de Vacunación, aplicándosele en ambos casos la vacuna antirrábica.

Mascota Vacunada

3
Se entrega al ciudadano un certificado de vacunación y una identificación para su mascota que indica que ya fue vacunada, recordándole al dueño que la vacuna debe aplicarse de menos una vez al año.

Certificado de Vacunación Antirrábica

5
Avisar a los comités de participación ciudadana y comisarios de las comunidades del municipio de la campaña de vacunación y realizar perifoneos en las colonias.

Difusión de la Campaña

A

	Jefe de Departamento y Médicos Veterinarios

	A

6

Elabora informe mensual de actividades

7

Realiza el análisis de datos sobre la satisfacción del usuario.

Gráficas, Análisis y Encuestas.

Termina

	DESARROLLO DEL PROCEDIMIENTO 7 DE 7 DEL DEPARTAMENTO DE CONTROL DE MASCOTAS.

	NOMBRE DEL PROCEDIMIENTO: Reporte de Inspección (Animales agresores)

	OBJETIVO: Atender con eficacia y calidad las necesidades de la ciudadanía sobre todo en caso de agresión

	ALCANCE: Aplica a todos los servidores públicos adscritos al Departamento de Control de Mascotas, que por la naturaleza de los servicios que prestan participan en el desarrollo de este procedimiento.

	DEPENDENCIA RESPONSABLE: Departamento de Control de Mascotas, de la Dirección General de Servicios Públicos.

	Paso No.
	RESPONSABLE
	ACTIVIDAD
	Documento de Trabajo

	1
	Secretaria
	Recibe la queja del ciudadano vía telefónica o en forma directa en el Departamento
	Solicitud ciudadana

	2
	Inspector
	Visita el domicilio reportado (escuela, mercado, jardín, colonia, casa o zona rural).
Contrastar la información encontrada con la información reportada
	Reporte de Inspección

	3
	Inspector
	En caso de que SI sea un animal agresor y se encuentre en vía pública, se captura al animal y se traslada para su resguardo y observación al Departamento de control de Mascotas.
	Reporte de ingreso y salida de mascotas

	4
	Jefe de Departamento y/o Médicos Veterinarios
	Valoran el tipo de agresión
	

	5
	Jefe de Departamento y/o Médicos Veterinarios
	Esperan 72 horas para cualquier reclamación por parte del dueño de la mascota
	

	6
	Jefe de Departamento y/o Médicos Veterinarios
	Mantienen en observación a la mascota durante 10 días
	

	7
	Jefe de Departamento y/o Médicos Veterinarios
	En caso de que SI tenga dueño la mascota y se presente a reclamarlo, se le pide el Certificado de Vacunación Antirrábica y en caso que no la tenga se vacuna y se elabora un nuevo certificado
	Certificado de vacunación antirrábica

	
8
	Jefe de Departamento y/o Médicos Veterinarios
	Se amonesta al dueño señalándole que si tiene una reincidencia de agresión su mascota se le decomisara y se procederá a su sacrificio.
	Amonestación para el dueño de la mascota

	9
	Jefe de Departamento y/o Médicos Veterinarios
	En caso de que NO tenga dueño la mascota agresora se le vacuna, se le elabora un certificado de vacunación antirrábica y se le habré un expediente
	Certificado de vacunación antirrábica. Expediente de la mascota

	10
	Jefe de Departamento y/o Médicos Veterinarios
	Se valora el comportamiento de la mascota sin dueño y si es no agresiva se esteriliza y se manda al programa de adopción
	Reporte de ingreso y salida de mascotas

	11
	Secretaria
	Archivar los reportes generados
	Reporte de inspección. Reporte de ingreso y salida de mascotas. Certificados de vacunación. Expediente de la mascota.

	12
	Jefe de Departamento
	Elabora informe mensual de actividades
	Informe mensual de actividades

	13
	Jefe de Departamento
	Realiza el análisis de datos sobre la satisfacción del usuario. TERMINA PROCEDIMIENTO.
	Gráficas, Análisis y Encuestas.

DIAGRAMA DE FLUJO DEL PROCEDIMIENTO: Reporte de Inspección (Animales agresores).
	SecretariaSolicitud ciudadana

Recibe la queja del ciudadano vía telefónica o en forma directa en el Departamento

Inicia
1

	InspectorEn caso de que SI sea un animal agresor y se encuentre en vía pública, se captura al animal y se traslada para su resguardo y observación al Departamento de control de Mascotas.

Reporte de ingreso y salida de mascotas

Esperan 72 horas para cualquier reclamación por parte del dueño de la mascota

3
Valoran el tipo de agresión

Reporte de Inspección

Visita el domicilio reportado (escuela, mercado, jardín, colonia, casa o zona rural).
Contrastar la información encontrada con la información reportada
2

	Jefe de Departamento y/o Médicos Veterinarios A
5
4

	Jefe de Departamento y Médicos Veterinarios

	A

	6

Mantienen en observación a la mascota durante 10 días

7

En caso de que SI tenga dueño la mascota y se presente a reclamarlo, se le pide el Certificado de Vacunación Antirrábica y en caso que no la tenga se vacuna y se elabora un nuevo certificado

Certificado de vacunación antirrábica

8

Se amonesta al dueño señalándole que si tiene una reincidencia de agresión su mascota se le decomisara y se procederá a su sacrificio.

Amonestación para el dueño de la mascota

9

En caso de que NO tenga dueño la mascota agresora se le vacuna, se le elabora un certificado de vacunación antirrábica y se le habré un expediente

Certificado de vacunación antirrábica. Expediente de la mascota

A

	Jefe de Departamento y/o Médicos Veterinarios
A

10

Se valora el comportamiento de la mascota sin dueño y si es no agresiva se esteriliza y se manda al programa de adopción

Archivar los reportes generados

Reporte de ingreso y salida de mascotas

	SecretariaGráficas, Análisis y Encuestas.

Realiza el análisis de datos sobre la satisfacción del usuario.

Elabora informe mensual de actividades

Reporte de inspección. Reporte de ingreso y salida de mascotas. Certificados de vacunación. Expediente de la mascota.

11

	Jefe de Departamento Termina
13
12

	DESARROLLO DEL PROCEDIMIENTO 1 DE 1 DE LA JEFATURA DEL AREA DE PERSONAL.

	NOMBRE DEL PROCEDIMIENTO: Programa de Vacaciones del Personal de Servicios Públicos

	OBJETIVO: Controlar las vacaciones del personal de Servicios Públicos

	ALCANCE: Aplica a todos los servidores públicos adscritos a la Jefatura del Área de Personal, que por la naturaleza de los servicios que prestan participan en el desarrollo de este procedimiento.

	DEPENDENCIA RESPONSABLE: Jefatura del Área de Personal, de la Dirección General de Servicios Públicos.

	Paso No.
	RESPONSABLE
	ACTIVIDAD
	Documento de Trabajo

	1
	Jefe del Área de Personal
	Recibe Oficio de la Dirección de Recursos Humanos en la que solicita la elaboración del Programa Anual de Vacaciones del personal de Servicios Públicos, que corresponde a dos periodos semestrales de diez días hábiles cada uno
	Oficio para la elaboración del Programa Anual de Vacaciones

	2
	Jefe del Área de Personal
	Solicita a las Direcciones de: Limpia y Sanidad, Parques y Jardines y Alumbrado Público, así como al Despacho de la Dirección General, el programa anual de vacaciones del personal adscrito a esas áreas
	Oficio de petición

	3
	Jefe del Área de Personal
	Recibe, revisa y valida el programa anual de vacaciones elaborado por cada dirección
	

	4
	Jefe del Área de Personal
	Envía a la Dirección de Recursos Humanos el Programa Anual de Vacaciones del personal de la Direccion General de Servicios Públicos y sus áreas operativas
	Programa anual de vacaciones del personal de servicios públicos

	5
	Auxiliar Administrativo
	Registra la programación anual en el formato de Control de Vacaciones
	Control de vacaciones

	6
	Secretaria de cada Dirección
	Elabora y entrega boleta de vacaciones al trabajador 5 días hábiles antes de la fecha que le correspondan, según la programación anual
	Boleta de Vacaciones

	7
	Secretaria de cada Dirección
	Envía a la Jefatura del Área de Personal copia de la Boleta de Vacaciones entregada al trabajador de su área.
	Copia de Boleta de Vacaciones

	
8
	Auxiliar Administrativo
	Registra en el formato de Control de Vacaciones las Boletas entregadas a los trabajadores de las diferentes áreas operativas de Servicios Públicos
	Control de Vacaciones

	9
	Secretaria
	Archiva las Copias de las Boletas de Vacaciones en los expedientes de cada trabajador
	

	10
	Jefe de Área de Personal
	Elabora informe mensual de actividades
	Informe mensual de actividades

	11
	Jefe de Área de Personal
	Realiza el análisis de datos sobre la satisfacción del usuario. TERMINA PROCEDIMIENTO.
	Gráficas, Análisis y Encuestas.

DIAGRAMA DE FLUJO DEL PROCEDIMIENTO: Programa de vacaciones del personal de Servicios Públicos.
	Jefe del Área de Personal
	Auxiliar Administrativo

	A

Recibe, revisa y valida el programa anual de vacaciones elaborado por cada dirección

Registra la programación anual en el formato de Control de Vacaciones

Control de vacaciones

Recibe Oficio de la Dirección de Recursos Humanos en la que solicita la elaboración del Programa Anual de Vacaciones del personal de Servicios Públicos, que corresponde a dos periodos semestrales de diez días hábiles cada uno

Oficio para la elaboración del Programa Anual de Vacaciones

1
Programa anual de vacaciones del personal de servicios públicos

4
Envía a la Dirección de Recursos Humanos el Programa Anual de Vacaciones del personal de la Direccion General de Servicios Públicos y sus áreas operativas

3
Oficio de petición

Solicita a las Direcciones de: Limpia y Sanidad, Parques y Jardines y Alumbrado Público, así como al Despacho de la Dirección General, el programa anual de vacaciones del personal adscrito a esas áreas

2

	5
A

	Secretaria de cada Dirección
A

6

Elabora y entrega boleta de vacaciones al trabajador 5 días hábiles antes de la fecha que le correspondan, según la programación anual

Boleta de Vacaciones

7

Envía a la Jefatura del Área de Personal copia de la Boleta de Vacaciones entregada al trabajador de su área.

Control de Vacaciones

Copia de Boleta de Vacaciones

	Auxiliar AdministrativoRegistra en el formato de Control de Vacaciones las Boletas entregadas a los trabajadores de las diferentes áreas operativas de Servicios Públicos

Archiva las Copias de las Boletas de Vacaciones en los expedientes de cada trabajador

8

	Secretaria A
9

	Jefe de Área de Personal

	A

10

Elabora informe mensual de actividades

11

Realiza el análisis de datos sobre la satisfacción del usuario.

Gráficas, Análisis y Encuestas.

Termina

	

8.- VALIDACIÓN.

	Autorizo

	Oficial Mayor
MTRA. ALEJANDRA SANCHEZ CARDENAS

	

	Director General de Servicios Públicos
LIC. JOSE IGNACIO VAQUERO DIAZ

	
	Reviso

	Director de Recursos Humanos
C.P. HECTOR LUNA ORTIZ
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

9.- HOJA DE ACTUALIZACIÓN (CAMBIOS).
	Número
	Modificación
	Fecha
	Motivo

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

© MP/18
Manual de procedimientos para la Dirección General de Servicios Públicos
La revisión del documento estuvo a cargo:
Del titular y personal del Director General de Servicios Públicos; Así como del titular de la Dirección de Limpia y Sanidad, Dirección de Parques y Jardines y la Dirección de Alumbrado Público y Jefatura del Área de Personal y Jefatura del Departamento de Control de Mascotas.
	
De acuerdo con las funciones encomendadas a la Dirección General de Servicios Públicos, la elaboración y actualización de este manual es responsabilidad de la Dirección de Recursos Humanos para su institucionalización.

Colima, México.
Septiembre 2018.

Página 2 de 94

image2.emf

Control de ruta

image3.emf

Control de ruta

image20.emf

Control de ruta

image30.emf

Control de ruta

image4.emf

image40.emf

image5.emf

Notificación de sanción

Citatorio

image50.emf

Notificación de sanción

Citatorio

image6.emf

image60.emf

image1.png
UNIDOS
FRIRCIOIA

image7.jpeg

