

MANUAL DE ORGANIZACIÓN Y
OPERACIONES DE
LA UNIDAD DE
TRANSPARENCIA E
INFORMACIÓN

Fecha original:
Fecha de revisión:
Descripción de dirección:
Elaborado:
Revisado:
Aprobado:

CONTENIDO
I. Autorización

II. Presentación

III. Antecedentes Históricos

IV. Misión

V. Visión

VI. Valores

VII. Marco Jurídico de Actuación

VIII. Estructura Orgánica

IX. Organigramas

a) General

b) Específico

X. Atribuciones

XI. calendario de actividades

XII. descripción de Puestos

c) Funciones y/o Responsabilidades

d) Preparación Académica

e) Conocimientos Específico

XIII. Portal web

XIV. Calendario de actividades

XV. indicadores de seguimiento y cumplimiento

X. hoja de Participación

la Constitución Política de los Estados Unidos Mexicanos y 77 fracción II de la
Constitución Política del Estado de Jalisco, se expide el presente Manual de
Organización de la Unidad de Transparencia e Información, el cual contiene
información referente a su estructura y funcionamiento y tiene como objetivo servir
de instrumento de consulta e inducción para el personal.

M.V.Z. Eduardo Anaya Ruan
Presidente Municipal
REVISÓ

LIC. Juan Carlos Albarrán Cázares
Secretario General
APROBÓ

PROFR. Samuel Magaña Contreras
Oficial Mayor

II. INTRODUCIÓN

El presente Manual de Organización permite brindar una visión integral y acertada de la Unidad de Transparencia e Información Municipal, que se basa en la estructura orgánica vigente para la vinculación con la sociedad.

La importancia que tiene esta Unidad y por la cual fue creada, consiste en que es altamente prioritario y estratégico, involucrar a los sectores sociales no sólo en la prevención y promoción de una cultura de rechazo, sino también de manera abierta y decisiva, en el combate a la corrupción y en los beneficios que la rendición de cuentas implica en todos los ámbitos de nuestra vida económica, política y social.

Es así que este documento contempla ofrecer de forma ordenada y sistemática los siguientes rubros: presentación, antecedentes históricos, la base legal que nos rige, atribuciones, organigramas, objetivos, funciones y descripción del puesto que le dan identidad a esta Unidad y justifican su existencia.

El diseño y difusión de este documento, tiene la intención de especificar la organización, ilustrar su identidad dentro del contexto general al que corresponde, y ser útil como material de consulta y conocimiento al personal de nuevo ingreso, y/o a los integrantes de cualquier otra área dentro y fuera del Ayuntamiento y que su contenido quedará sujeto a cambios cada vez que la estructura o las leyes se modifiquen, a fin de que siga siendo un instrumento actualizado y eficaz.

III. ANTECEDENTES HISTÓRICOS

A raíz de la necesidad de ser partícipes de lo establecido por Instituto
Transparencia del Estado de Jalisco, de promover la cultura de transparencia y el derecho a la información entre los sujetos obligados y la sociedad, se determinó crear la Unidad de Transparencia e Información en el Municipio, regidos por él.

Instituto de Transparencia e Información del Estado de Jalisco e iniciando operaciones el mes de Enero del 2007, formalizándose su existencia con la publicación de las atribuciones que le corresponden.

Con lo anteriormente dispuesto se da cumplimiento a la necesidad de comunicar veraz y eficazmente los avances del Ayuntamiento y crear los canales adecuados de vinculación, participación y comunicación para que todos los Sectores Sociales se involucren y actúen en coordinación con la referida dependencia, para fortalecer los valores éticos, impulsar y fortalecer acciones en contra de la impunidad y cimentar una cultura de combate a la Corrupción, de Transparencia y de Rendición de Cuentas.

IV. MISIÓN

Garantizar a la sociedad el Derecho de Acceso a la Información Pública Municipal y Organismos Descentralizados, a través de la observancia de la Ley, fortaleciendo la cultura de la transparencia.

V. VISIÓN

Ser una Dirección con calidad moral, comprometido con la sociedad, que consolide el acceso a la información pública, logrando la transparencia en la rendición de cuentas.

VI. VALORES

Honestidad, servicio y ética para establecer la cultura de la transparencia en todas las acciones ejecutadas por el H. Ayuntamiento Municipal.

VII. MARCO JURÍDICO DE ACTUACIÓN

Constitución Política del estado de Jalisco
Ley de Transparencia e Información del Estado de Jalisco
Ley de servidores Públicos del Estado de Jalisco
Reglamento Interno de Transparencia

VIII. ESTRUCTURA ORGÁNICA

· Oficina del encargado para la transparencia y acceso a la información
· Comité de clasificación (Secretario General del Ayuntamiento)

IX. ORGANIGRAMA

a) Organigrama General

b) Organigrama Específico

DIRECCIÓN DE ENLACE PARA LA TRANSPARENCIA

COMITE DE CLASIFICACION

UNIDAD DE TRANSPARENCIA
E INFORMACION

X. ATRIBUCIONES

Recabar y difundir la información pública de carácter fundamental, además de la que sea competencia del sujeto obligado, así como propiciar la actualización periódica de los archivos de las entidades que conformen la estructura orgánica del Ayuntamiento;

Remitir al Comité las solicitudes que contengan información que no haya sido clasificada previamente;

Recibir y dar trámite a las solicitudes de acceso a la información;

Auxiliar a los particulares en la elaboración de solicitudes y, en su caso, orientarlos sobre los sujetos obligados que pudieran tener la información que solicitan;

Realizar los trámites internos necesarios para entregar la información solicitada, además de efectuar las notificaciones a los particulares;

Establecer los procedimientos internos que aseguren la mayor eficiencia en la gestión de las solicitudes de acceso a la información;

Capacitar al personal necesario de los sujetos obligados para recibir y dar trámite a las solicitudes de acceso a la información; Informar al Instituto sobre la negativa de entrega de información por parte de algún servidor público o personal de los sujetos obligados;

Llevar un registro de las solicitudes de acceso a la información, sus resultados y costos; Las demás necesarias para garantizar y agilizar el flujo de información entre el sujeto obligado y los particulares

XI. DESCRIPCIÓN DE PUESTO

Área Superior Inmediata
Director de la Unidad de
Transparencia e Información Municipal
Presidencia Municipal
a). Funciones y/o Responsabilidades
 Básicas:

Establecer las estrategias tendientes a impulsar la participación de la sociedad en los objetivos, metas y programas de la Unidad en materia de transparencia de la gestión pública y combate a la corrupción e impunidad; además de integrar y desarrollar programas que den cumplimiento a las acciones de difusión de los logros e imagen institucional de la Dependencia.
Cubrir actividades y/o eventos, editar la información generada para su difusión en los distintos medios de comunicación electrónica e impresa, como son el Sitio de Internet, trípticos, folletos y gaceta, a efecto de fortalecer valores relativos a la ética, integridad y honestidad, en temas de comunicación y vinculación en materia de transparencia y combate a la corrupción, que coadyuven a la participación de los distintos sectores de la sociedad

Específicas:

Asistir a reuniones organizadas por el Instituto de Transparencia y Acceso a la
Información para cubrirlas en materia de difusión.

Coordinar con las direcciones administrativas del Ayuntamiento, la difusión
estratégica de las acciones institucionales desarrolladas para impulsar la participación de los distintos sectores de la sociedad en materia de transparencia.

Colaborar para la creación y procesamiento de ideas y contenidos para elaboración de textos, campañas y documentos en coherencia con la realización del objetivo.
Participar en la difusión de programas y actividades de transparencia, y de cultura de rechazo a la corrupción.

Colaborar en la preparación y realización de campañas, foros y eventos en
materia de transparencia y combate a la corrupción.

Actualizar el Sitio de Internet del Municipio

Editar la información para su utilización en medios impresos y electrónicos
Desarrollar todas aquellas funciones inherentes al área de su competencia

b). Preparación Académica

Licenciatura: en Derecho, Administración de Empresas, Comunicaciones o
Periodismo, que sería lo ideal, pero como es un municipio pequeño, haber cursado como mínimo Preparatoria, Bachillerato o equivalente.

c). Conocimientos Específicos
Visión Estratégica.
· Capacidades Técnicas: Desarrollo Organizacional, Organización, Métodos y
Procedimientos.

· Prensa y propaganda

· Otros: Office Básico (Word, Excel, Power Point, Publisher), Corel Draw o
Photoshop, Flash e Internet.

XIII. Portal web

Actualmente Mazamitla cuenta con tres sistemas en línea para acceso de la información pública municipal, las cuales son:
http://mazamitla.gob.mx, Facebook/ ayuntamientodemazamitla, Twitter/ayto.mazamitla.
y además se utilizan otros medios como es periódico radio y televisión.

XIV. Calendario de actividades

	Mes
	Recabar y difundir
	Recibir y dar trámite a las solicitudes
	Llevar un registro de las solicitudes
	Establecer los procedimientos
	Capacitar al personal
	Realizar los trámites internos

	Enero
	
	
	
	
	
	

	Febrero

	
	
	
	
	
	

	Marzo
	
	
	
	
	
	

	Abril
	
	
	
	
	
	

	Mayo
	
	
	
	
	
	

	Junio
	
	
	
	
	
	

	Julio
	
	
	
	
	
	

	Agosto
	
	
	
	
	
	

	Septiembre
	
	
	
	
	
	

	Octubre
	
	
	
	
	
	

	Noviembre
	
	
	
	
	
	

	Diciembre
	
	
	
	
	
	

1. Recabar y difundir la información pública de carácter fundamental
2. Recibir y dar trámite a las solicitudes de acceso a la información
3. Llevar un registro de las solicitudes de acceso a la información, sus resultados y costos;
4. Establecer los procedimientos internos que aseguren la mayor eficiencia en la gestión de las solicitudes de acceso a la información;
5. Capacitar al personal necesario de los sujetos obligados para recibir y dar trámite a las solicitudes de acceso a la información; Informar al Instituto sobre la negativa de entrega de información por parte de algún servidor público o personal de los sujetos obligaciones
6. Realizar los trámites internos necesarios para entregar la información solicitada, además de efectuar las notificaciones a los particular

XV. indicadores de seguimiento y cumplimiento

	Objetivos
	Metas alcanzadas

	Descripción
	Avance
	Descripción
	Objetivos alcanzados
	Objetivos no alcanzados

	
	
	
	
	

	
	
	
	
	

X. informe de avances y resultados

Fecha____________________

Población ______________________________

Informe de transparencia:___

Objetivo___

Metas alcanzadas : __

Administración Municipal 2012-2015.

[bookmark: _GoBack]Responsable de avances y responsables

H. AYUNTAMIENTO MUNICIPAL

PRESIDENCIA MUNICIPAL

UNIDAD DE TRANSPARENCIA E INFORMACIÓN

SECRETARIA GENERAL (COMITÉ DE CLASIFICACIÓN)

