
UNIDAD ADMINISTRATIVA

Secretaría de Seguridad Pública
Unidad Administrativa

Departamento de Recursos Humanos
Oficina de Organización y Métodos

Xalapa, Veracruz, Marzo de 2017

MANUAL ESPECÍFICO DE

ORGANIZACIÓN DE LA

UNIDAD ADMINISTRATIVA

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

II

ÍNDICE

Portada I

Índice II

Presentación III

Antecedentes Históricos IV

Marco Jurídico V

Atribuciones Genéricas VI

Atribuciones Particulares VII

Estructura Orgánica VIII

Descripción de Puestos IX

Jefe/a de la Unidad Administrativa 1

Analista Administrativo 7

Auxiliar Administrativo 10

Jefe/a de Departamento de Recursos Humanos 13

Analista Administrativo 20

Jefe/a de Oficina de Pagos e Incentivos 23

Analista de Recursos Humanos 27

Auxiliar Administrativo 30

Jefe/a de Oficina de Administración de Personal 33

Analista de Recursos Humanos 37

Jefe/a de Oficina de Nóminas 40

Analista de Recursos Humanos 46

Jefe/a de Oficina de Organización y Métodos 49

Analista Administrativo 54

Jefe/a de Oficina de Reclutamiento y Selección de Personal 57

Analista Administrativo 61

Auxiliar Administrativo 64

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

II

ÍNDICE

Jefe/a de Departamento de Recursos Financieros 67

Analista Administrativo 71

Jefe/a de Oficina de Control Presupuestal 74

Analista Financiero 78

Auxiliar Contable 81

Jefe/a de Oficina de Cuentas por Pagar 84

Analista Financiero 87

Analista Contable 90

Analista Administrativo 93

Auxiliar Contable 96

Jefe/a de Oficina de Contabilidad 99

Analista Contable 102

Analista Administrativo 105

Auxiliar Contable 108

Jefe/a de Oficina de Seguimiento a Recursos Federales 111

Analista Financiero 115

Analista Administrativo 118

Auxiliar Administrativo 121

Jefe/a de Oficina de Control y Seguimiento a Revisiones 124

Analista Financiero 127

Analista Administrativo 130

Auxiliar Administrativo 133

Jefe/a de Departamento de recursos Materiales y Servicios Generales 136

Analista Administrativo 141

Jefe/a de Oficina de Adquisiciones 144

Analista Administrativo 148

Auxiliar Administrativo 151

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

II

ÍNDICE

Jefe/a de Oficina de Control de Inventarios 154

Analista Administrativo 158

Auxiliar Administrativo 161

Jefe/a de Oficina de Maquinaria 164

Analista Administrativo 168

Auxiliar Administrativo 171

Jefe/a de Oficina de Servicios Generales 174

Analista Administrativo 178

Auxiliar Administrativo 181

Auxiliar de Mantenimiento 184

Jefe/a de Departamento de tecnologías de la Información 187

Analista Administrativo 192

Jefe/a de Oficina de Desarrollo Digital 195

Analista Programador 199

Jefe/a de Oficina de Seguridad de Redes 203

Analista de Redes 208

Auxiliar Administrativo 212

Jefe/a de Oficina de Control Y Resguardo de Información 215

Analista de Soporte 219

Analista de Diseño Gráfico 223

Auxiliar Administrativo 227

Delegado y/o Enlace Administrativo 230

Jefe/ de Oficina del Centro de Desarrollo Infantil 236

Auxiliar Administrativo 239

Jefe/a de Oficina de Control y Seguimiento de Programas 242

Analista Administrativo 246

Jefe/a de Oficina de Desarrollo de Personal y Apoyo Educativo 249

Analista Administrativo 255

Auxiliar Administrativo 258

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

II

ÍNDICE

Subdelegado (a)/Jefe (a) de Oficina de Recursos Humanos 261

Jefe/a de Sección de Movimientos de Personal 265

Analista Administrativo 268

Jefe/a de Sección de Gestión y Control de Personal 271

Analista Administrativo 275

Jefe(a) de Sección de Contratación e Inducción/Jefe(a)
de Sección de Contrataciones

278

Analista Administrativo 281

Jefe/a de Sección de Archivo de Expedientes de
Personal

284

Analista Administrativo 287

Subdelegado (a)/jefe (a) de Oficina de Recursos Financieros 290

Jefe/a de Sección de Cuentas por Pagar 294

Analista Administrativo 297

Jefe(a) de Sección de Programación y
Presupuesto/Jefe(a) de Sección de Presupuesto

300

Analista Administrativo 303

Jefe/a de Sección de Contabilidad 306

Analista Administrativo 309

Subdelegado(a)/Jefe(a) de Oficina de Recursos Materiales y
Servicios Generales

312

Jefe(a) de Sección de Inventarios/Jefe(a) de Sección de
Control de Almacén e Inventarios

316

Analista Administrativo 320

Jefe/a de Sección de Servicios Generales 323

Analista Administrativo 326

Jefe/a de Sección de Abastecimiento 329

Auxiliar Administrativo 333

Jefe(a) de Sección de Transporte/Jefe(a) de Sección de
Mantenimiento Vehicular

336

Analista Administrativo 339

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

II

ÍNDICE

Jefe/a de Sección de Servicios de Alimentación 342

Analista Administrativo 345

Jefe/a de Sección de Alimentación Penitenciaria 348

Analista Administrativo 351

Jefe/a de Sección de Supervisión y Vinculación Técnica 354

Analista Administrativo 357

Jefe/a de Sección de Tecnologías de la Información 360

Analista Administrativo 364

Subdelegado/a de Tecnologías de la Información 367

Jefe/a de Sección de Redes y Soporte Técnico 370

Analista de Redes 373

Analista de Soporte 376

Jefe/a de Sección de Desarrollo de Aplicaciones 379

Analista de Diseño Gráfico 382

Directorio X

Firmas de Autorización XI

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

PRESENTACIÓN

Tomando como instrumento rector la Metodología para la Elaboración de Manuales
Administrativos, emitida por la Contraloría General y cumpliendo con los lineamientos
establecidos en los Artículos 12 fracción XVI y 13 de la Ley Orgánica del Poder Ejecutivo del
Estado de Veracruz de Ignacio de la Llave, el Artículo 186 fracciones IX y X del Código Financiero
para el Estado de Veracruz de Ignacio de la Llave, el Artículo 12 del Código de Procedimientos
Administrativos para el Estado de Veracruz de Ignacio de la Llave, así como del Artículo 14
fracción X del Reglamento Interior de la Secretaría de Seguridad Pública, los cuales enmarcan la
obligación de elaborar los “Manuales de Organización, Procedimientos y Servicios al Público”.

El “MANUAL ESPECÍFICO DE ORGANIZACIÓN” de la Unidad Administrativa, es un instrumento
formal que señala las disposiciones reglamentarias que rigen la actuación de este Órgano
Administrativo, detalla organización, funciones, responsabilidades y relaciones de coordinación
de cada una de las áreas que la componen y que le faculta cumplir efectivamente con las
atribuciones que le confiere el Reglamento Interior, y está integrado por los siguientes
apartados:

 Antecedentes.- Donde se puntualizan las innovaciones organizacionales y funcionales que

ha experimentado el órgano administrativo desde su fundación.

 Marco jurídico.- En el que se mencionan de los ordenamientos o disposiciones legales que
norman su funcionamiento y el ejercicio de sus atribuciones.

 Atribuciones.- Que detalla aquellas asignadas en el reglamento Interior de la Secretaría de
Seguridad Pública.

 Estructura Orgánica.- Que indica las áreas que integran a la Unidad.

 Descripción de puestos.- Que contempla la identificación, las funciones y las relaciones de
coordinación de cada puesto incluido en el manual.

 Directorio.- Que enlista los nombres de los principales servidores públicos de la Unidad, y

 Firmas de autorización.- Donde se precisa la responsabilidad de cada área en la elaboración,
revisión y autorización del documento.

UNIDAD ADMINISTRATIVA

III

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

ANTECEDENTES

Este Órgano fue creado por la administración 1998-2004 con el propósito de dar transparencia y
manejo eficiente a los recursos humanos, financieros y materiales necesarios para el
cumplimiento de los objetivos; en concordancia a lo señalado por el artículo 11, fracción IX del
Reglamento Interior de la Secretaría de Gobierno publicado en la Gaceta Oficial del Estado el 9 de
Marzo de 1999, el cual a la letra señala:

“Corresponde al Subsecretario de Seguridad Pública:

IX “Planear, organizar, dirigir y controlar las actividades administrativas relativas a los recursos
financieros, humanos y materiales de sus dependencias, así como presupuestar, programar y
evaluar las actividades de cada una de ellas en el ámbito de su competencia”

A partir de Junio de 2001 se eleva a rango de Secretaría de Seguridad Pública y bajo el mismo
tenor este órgano adquiere el grado de Dirección General, por lo que en concordancia en el
artículo 12 fracción XXV del Reglamento Interior de la Secretaría de Seguridad Pública, que a la
letra dice:

Corresponde al Secretario de Seguridad Pública:

XXV “ Nombrar al titular de la Dirección General de Administración y Finanzas, que será el
responsable de la presupuestación, programación y ejercicio del presupuesto de la Secretaría”.

Posteriormente en la Gaceta Oficial del Estado No. 60 publicado el 25 de marzo de 2002, se
emite el Decreto por el que se homologan, readscriben y suprimen diversas áreas de la
Administración Pública del Estado y en cumplimiento a éste, cambia la denominación de Dirección
General de Administración y Finanzas por el de Unidad Administrativa.

El 10 de Julio de 2003, se publica en la Gaceta Oficial del Estado el Reglamento Interior de la
Secretaría de Seguridad Pública, donde en el artículo 11 fracción XXV, a la letra dice:

Corresponde al Secretario de Seguridad Pública:

XXV “Nombrar al titular de la Unidad Administrativa, que será el responsable de la
presupuestación, programación y ejercicio del presupuesto de la Secretaría”.

Posteriormente se publica en la Gaceta Oficial del Estado número extraordinario 117, el nuevo
Reglamento Interior de la Secretaría de Seguridad Pública, de fecha 11 de abril de 2008, en
donde en el artículo 13 fracción VII, que dicta: ”Nombrar al Jefe de la Unidad Administrativa,
quien es el responsable de la presupuestación, programación y ejercicio del presupuesto de la
Secretaria en los términos que establezca el Reglamento Interior”.

IV

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

ANTECEDENTES

El 13 de Diciembre del año 2012, fue publicado en la Gaceta Oficial del Estado No.
Extraordinario 434 el Reglamento Interior de esta Secretaria que en su artículo 13 fracción VII
estipulaba:

Corresponde al Secretario de Seguridad Pública:

VII.- Nombrar al Jefe de la Unidad Administrativa, responsable de la presupuestación,
programación y ejercicio del presupuesto de la Secretaría;

Posteriormente y derivado de la creación de nuevos centros de trabajo, fue publicado en la
Gaceta Oficial del Estado No. Extraordinario 418, de fecha 20 de octubre del año 2014, el
Reglamento Interior de esta Secretaria y en donde establecía en su artículo 16 fracción VII lo
siguiente:

 VII.- Nombrar al Jefe de la Unidad Administrativa, responsable de la presupuestación,
programación y ejercicio del presupuesto de la Secretaría;

Finalmente el 08 de febrero de 2017 se publica en la Gaceta Oficial del Estado Número
Extraordinario 056 el reglamento interior de la Secretaría de Seguridad Pública, donde se
estipula en el artículo 40.- “La Unidad Administrativa es la encargada de la presupuestación,
programación y ejercicio del presupuesto de la Secretaría, en los términos de las disposiciones
aplicables”.

IV

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

MARCO JURÍDICO

 Constitución Política de los Estados Unidos Mexicanos.
 Constitución Política del Estado de Veracruz de Ignacio de la Llave.
 Ley Orgánica de la Administración Pública Federal.
 Ley General del Sistema Nacional de Seguridad Pública.
 Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público.
 Ley Federal de Armas de Fuego y Explosivos.
 Constitución Política del Estado de Veracruz de Ignacio de la Llave.
 Ley General que establece las Bases de Coordinación del Sistema Nacional de Seguridad

Pública.
 Ley Federal de los Trabajadores al Servicio del Estado, Reglamentaria del Apartado B), del

Artículo 123 Constitucional.
 Ley de Amparo, Reglamentaria de los artículos 13 y 107 de la Constitución Política de los

Estados Unidos Mexicanos.
 Ley del Diario Oficial de la Federación y Gacetas Gubernamentales.
 Ley del Seguro Social.
 Ley Federal de Procedimiento Administrativo.
 Ley Federal de Presupuesto y Responsabilidad Hacendaria.
 Ley Federal de Responsabilidades Administrativas de los Servidores Públicos.
 Ley de Ingresos de la Federación para el Ejercicio Fiscal 2017.
 Ley de Seguridad Nacional.
 Ley Federal contra la Delincuencia Organizada.
 Ley General de Contabilidad Gubernamental.
 Ley General de Acceso de las Mujeres a una Vida Libre de Violencia.
 Ley Nacional del Sistema Integral de Justicia Penal para Adolescentes.
 Ley Orgánica del Poder Ejecutivo del Estado de Veracruz-Llave.
 Ley Estatal del Servicio Civil de Veracruz.
 Ley del Número 310 del Sistema Estatal de Seguridad Pública para el Estado de Veracruz de

Ignacio de la Llave.
 Ley que Establece las Bases Generales para la Expedición de Bandos de Policía y Gobierno,

Reglamentos, Circulares y Disposiciones Administrativas de Observancia General de Orden
Municipal.

 Ley que Establece las Bases Normativas a que se Sujetarán los Reglamentos en Materia de
Faltas de Policía que Expidan los Ayuntamientos del Estado de Veracruz-Llave.

 Ley que Regula los Servicios de Seguridad que se otorgan a Instituciones y Particulares en el
Estado de Veracruz-Llave.

 Ley que Crea el Instituto de la Policía Auxiliar y Protección Patrimonial.
 Ley de Adquisiciones, Arrendamientos, Administración y Enajenación de Bienes Muebles del

Estado de Veracruz de Ignacio de la Llave.
 Ley de Ejecución de Sanciones y Reinserción Social para el Estado de Veracruz de Ignacio de la

Llave.
 Ley de Responsabilidades de los Servidores Públicos para el Estado Libre y Soberano de

Veracruz de Ignacio de la Llave.
 Ley de Transparencia y Acceso a la Información Pública para el Estado de Veracruz de Ignacio de

la Llave.

V

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

MARCO JURÍDICO

 Ley de Acceso de las Mujeres a una Vida Libre de Violencia para el Estado de Veracruz de

Ignacio de la Llave.
 Ley de Pensiones del Estado de Veracruz.
 Ley de la Gaceta Oficial del Gobierno del Estado de Veracruz de Ignacio de la Llave.
 Ley de la Comisión Estatal de Derechos Humanos para el Estado de Veracruz.
 Ley Número 587 de Responsabilidad Juvenil para el Estado de Veracruz.
 Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2017.
 Código Civil Federal.
 Código Penal Federal.
 Código Federal de Procedimientos Civiles.
 Código Federal de Procedimientos Penales.
 Código Fiscal de la Federación.
 Código Financiero para el Estado de Veracruz de Ignacio de la Llave.
 Código de Procedimientos Penales para el Estado de Veracruz de Ignacio de la Llave.
 Código de Procedimientos Civiles para el Estado de Veracruz.
 Código de Procedimientos Administrativos para el Estado de Veracruz de Ignacio de la Llave.
 Código Civil para el Estado de Veracruz de Ignacio de la Llave.
 Código Penal para el Estado Libre y Soberano de Veracruz de Ignacio de la Llave.
 Código de Conducta de la Secretaría de Seguridad Pública.
 Decreto que Ordena la Creación de un Cuerpo Elite de Seguridad Pública para brindar Protección

a Personalidades de los Ámbitos Empresarial, Comercial, Artístico, Político y en general para la
Ciudadanía que lo requiera.

 Decreto por el que se reforma el Reglamento Interior de la Secretaría de Seguridad Pública.
 Reglamento Interior de la Secretaría de Seguridad Pública.
 Reglamento Interior de la Secretaría Ejecutiva del Sistema y del Consejo Estatal de Seguridad

Pública.
 Reglamento de la Policía Preventiva de Seguridad Pública del Estado.
 Reglamento del Régimen Disciplinario para los Integrantes de las Instituciones Policiales de la

Secretaría de Seguridad Pública.
 Reglamento de Estímulos y Reconocimientos de los Miembros del Servicio Profesional de Carrera

Policial de la Secretaría de Seguridad Pública.
 Reglamento del Sistema Integral de Desarrollo Policial.
 Condiciones Generales de Trabajo para el Estado de Veracruz de Ignacio de la Llave 2012-2014.
 Lineamientos Generales y Específicos de Disciplina, Control y Austeridad Eficaz, para el ejercicio

2014.
 Lineamientos que Establecen los Criterios Técnico-Administrativos para la Modificación,

Elaboración y Autorización de Estructuras Orgánicas y Plantillas de Personal de las
Dependencias y Entidades de la Administración Pública.

 Acuerdo para la Protección de Servidores Públicos del Estado de Veracruz de Ignacio de la Llave.

V

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

MARCO JURÍDICO

 Acuerdo que reitera a todos los cuerpos policiales dependientes de la Secretaría de Seguridad

Pública del Estado de Veracruz de Ignacio de la Llave y a los integrantes de la Policía Ministerial
dependiente de la Procuraduría General de Justicia del Estado de Veracruz de Ignacio de la Llave,
así como al personal de la Policía Auxiliar y Protección Patrimonial para el Estado de Veracruz
(IPAX) que deberán ejercer sus funciones y facultades legales en la investigación y persecución
de los delitos en toda la extensión del territorio veracruzano teniendo como prioridad
salvaguardar la vida, la salud, el patrimonio y los derechos que el orden jurídico vigente tutela
para los habitantes de la entidad y quienes nos visitan debiendo prestar auxilio inmediato a las
autoridades que así lo soliciten. Para los casos que la acción persecutoria rebase las fronteras
del Estado, deberán coordinarse con las autoridades federales o de otras entidades federativas,
según se trate, para cumplir eficazmente con sus responsabilidades.

 Acuerdo Nacional por la Seguridad, la Justicia y la Legalidad.
 Acuerdo por el que se crea el Centro de Evaluación y Control de Confianza de la SSP.
 Pacto de Seguridad de los Veracruzanos.
 Plan Veracruzano de Desarrollo 2016-2018.
 Programa Veracruzano de Seguridad Pública.
 Manual de Recursos Humanos para las Dependencias del Poder Ejecutivo del Gobierno del

Estado de Veracruz de Ignacio de la Llave.
 Los demás ordenamientos legales aplicable.

V

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

ATRIBUCIONES

REGLAMENTO INTERIOR DE LA SECRETARÍA DE SEGURIDAD PÚBLICA

 DE LAS ATRIBUCIONES GENÉRICAS DE LOS ÓRGANOS ADMINISTRATIVOS

Artículo 15. Al frente de las direcciones generales habrá un/a director/a general, de las direcciones

de área un director/a y de la Unidad Administrativa un jefe/a de la Unidad, serán nombrados y
removidos libremente por el Secretario/a, y quienes técnica, jurídica y administrativamente
serán los/las responsables del funcionamiento del órgano administrativo a su cargo, se
auxiliarán, según corresponda, por el personal técnico, jurídico y administrativo, que se requiera
y figure en el presupuesto.

Artículo 16. Los/las directores/as generales, los directores/as de área, adscritos al Secretario/a y el

Jefe/a de la Unidad Administrativa, tendrán las facultades y atribuciones siguientes:

I. Planear, instrumentar, controlar y evaluar el desempeño de las funciones correspondientes al

órgano administrativo a su cargo, de acuerdo con los lineamientos que le indiquen sus
superiores, en términos de la legislación aplicable;

II. Proponer los proyectos de reglamento, manuales de organización y de procedimientos del
Órgano Administrativo a su cargo;

III. Acordar con el Secretario/a, la resolución de los asuntos de su competencia y proponer las
medidas de desarrollo administrativo necesarias para el mejor funcionamiento del órgano a su
cargo;

IV. Formular los dictámenes, opiniones e informes que le sean solicitados; así como los
anteproyectos de programas y del presupuesto del órgano administrativo a su cargo, y
gestionar los recursos que sean necesarios para el eficaz cumplimiento de las funciones que
tengan encomendadas;

V. Proponer al Secretario/a el nombramiento o remoción de los/las servidores/as públicos/as del
órgano administrativo a su cargo, cuando no se determine de otra forma por la Constitución,
leyes y demás normatividad aplicable;

VI. Coordinar las actividades con los/las titulares de los demás órganos administrativos de la
Secretaría, para el mejor funcionamiento de la misma;

VII. Tramitar y, en su caso, resolver los recursos que se les presenten, cuando legalmente
proceda;

VIII. Acordar con los/las servidores/as públicos/as subalternos los asuntos que tengan asignados,
con la finalidad de brindar atención y solución a los mismos;

VI

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

ATRIBUCIONES

IX. Proporcionar, por acuerdo de la superioridad, la información, los datos o la cooperación que les

sean requeridos por otras dependencias o entidades de la administración pública federal, del
estado o los municipios;

X. Atender conforme a las prioridades señaladas en el Plan Veracruzano de Desarrollo, las políticas
de desarrollo de las entidades paraestatales del sector correspondiente; así como planear,
coordinar, vigilar y evaluar su operación y resultados, de conformidad con las asignaciones
sectoriales de gasto y financiamiento previamente establecidas y autorizadas;

XI. Rendir a la superioridad, por escrito, los informes mensual, anual y aquellos que sean solicitados
de las actividades realizadas por el órgano administrativo a su cargo;

XII. Promover y facilitar actividades deportivas, recreativas y culturales entre el personal que se
encuentre bajo su mando;

XIII. Certificar, previa confrontación o cotejo con su original o matriz, los documentos o
instrumentos específicos que existan en sus archivos, conforme a sus funciones legales y
reglamentarias. Al efecto, la certificación podrá efectuarse mediante sello u holograma
oficiales. De conformidad con los artículos 71, 75 y 110 del Código de Procedimientos
Administrativos para el Estado, tratándose de documentos ofrecidos como pruebas en los
medios de impugnación o juicios, expedidos por autoridades distintas a Institución a su cargo y
de los que sólo existan copias certificadas en los archivos de ésta, únicamente procederá
expedir constancia de la existencia de dichas copias certificadas en los archivos o expedientes
de la Institución de la que es titular. En ningún caso procederá el envío y certificación de
expedientes administrativos en forma genérica o global;

XIV. Integrar la información necesaria para las comparecencias del Secretario/a ante el Congreso del
Estado y para el informe anual de Gobierno; y

XV. Las demás que expresamente les confieran este reglamento y las demás leyes del Estado.

VI

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

ATRIBUCIONES

 REGLAMENTO INTERIOR DE LA SECRETARÍA DE SEGURIDAD PÚBLICA

DE LA UNIDAD ADMINISTRATIVA

Artículo 40. La Unidad Administrativa es la encargada de la presupuestación, programación y
ejercicio del presupuesto de la Secretaría, en los términos de las disposiciones aplicables.

Artículo 41. El Jefe de la Unidad Administrativa tendrá las facultades siguientes:

I. Coordinar y supervisar la aplicación y rendimiento eficiente de los recursos financieros,

humanos y materiales asignados a la Secretaría;

II. Representar legalmente a la Secretaría y al Secretario, ante autoridades administrativas y
fiscales, respecto a las obligaciones relacionadas con el presupuesto asignado a la dependencia
para el desarrollo de sus atribuciones, sin perjuicio del ejercicio directo de las mismas por parte
del Secretario o de alguno de sus apoderados legales;

III. Integrar el proyecto anual del presupuesto de egresos de la Secretaría, de conformidad con los
ordenamientos legales aplicables y los lineamientos que emita la Secretaría de Finanzas y
Planeación;

IV. Fungir como enlace entre la Secretaría y la Secretaría de Finanzas y Planeación, para el trámite
de los asuntos administrativos y financieros;

V. Llevar el control presupuestal y establecer los procedimientos para la aplicación de los fondos
públicos en materia de gasto corriente, de conformidad con la legislación de la materia;

VI. Diseñar y proponer al Secretario, los planes y políticas generales para la adecuada
administración de los recursos humanos;

VII. Integrar y actualizar el inventario de mobiliario y equipo de la Secretaría, así como controlar y
mantener en buenas condiciones el parque vehicular;

VIII. Controlar y mantener actualizada la plantilla del personal adscrito a la Secretaría, dando
prioridad a los traspasos de plazas y de recursos asignados a sus presupuestos entre sus
unidades responsables y programas;

IX. Formular mensualmente los estados financieros de la dependencia, así como el informe
pormenorizado relativo a la conclusión de cada ejercicio;

X. Diseñar y proponer al Secretario, los métodos y técnicas que sean necesarios para revisar y
mejorar los mecanismos de control administrativo internos, con el propósito de eficientar las
funciones y cumplir los objetivos de la Secretaría;

VII

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

ATRIBUCIONES

XI. Coadyuvar en la solución de los conflictos que se susciten en el desempeño de las funciones

del personal de la Secretaría;

XII. Presentar al Secretario, el informe mensual y anual de los avances referentes a las actividades
institucionales y matrices de gestión de los órganos administrativos y órganos administrativos
desconcentrados de la Secretaría;

XIII. Coordinar la elaboración y actualización de los diferentes manuales, así como las necesidades
organizacionales de la Secretaría;

XIV. Vigilar la correcta asignación y aplicación de sueldos y salarios del personal adscrito a la
Secretaría y establecer los mecanismos y procedimientos que permitan supervisar el control de
asistencia, corrección disciplinaria, estímulos, incapacidades, permisos y licencias, de
conformidad con los lineamientos establecidos por la Secretaría de Finanzas y Planeación;

XV. Fungir como Presidente del Subcomité de Adquisiciones, Arrendamientos y Servicios de la
Secretaría;

XVI. Autorizar dictámenes, convocatorias, bases, notificaciones de fallo de licitaciones públicas y
simplificadas, así como firmar los contratos de las mismas, de conformidad con la legislación
aplicable;

XVII.Formular el Programa Anual de Adquisiciones, Arrendamientos y Servicios y realizar las
adquisiciones de bienes, arrendamientos y prestación de servicios, de acuerdo con las
disposiciones legales aplicables;

XVIII.Realizar las afectaciones, transferencias y recalendarizaciones presupuestales de acuerdo a
los lineamientos establecidos por la Secretaría de Finanzas y Planeación;

XIX. Previo acuerdo del Secretario, firmar los contratos relacionados con los recursos materiales,
humanos y financieros de la Secretaría, de conformidad con la legislación aplicable;

XX. Fungir como enlace de la Secretaría ante órganos de fiscalización o auditoría, debiendo
proporcionarles la información que requieran para el desempeño de sus funciones;

XXI. Integrar y actualizar el listado de bienes inmuebles de la Secretaría;

XXII.Fungir como enlace con las diversas instituciones de salud para propiciar el acceso a los
servicios médicos del personal que integra la Secretaría, así como brindarles el apoyo en caso
de gastos funerarios, de conformidad al presupuesto asignado a la Secretaría;

XXIII.Procurar el desarrollo infantil de lactantes, maternales y preescolares de los hijos del personal
que integra la Secretaría; y

VII

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

ATRIBUCIONES

XXIV.Las demás que le confieran las disposiciones legales aplicables y el superior jerárquico dentro

de la esfera de sus atribuciones.

Artículo 42. Los órganos administrativos y órganos administrativos desconcentrados de la
Secretaría, de ser necesario y de acuerdo a la disponibilidad presupuestal, podrán contar con un
Delegado o Enlace Administrativo, a quien corresponderá el conocimiento de los asuntos
administrativos del órgano, conforme a las disposiciones legales y administrativas aplicables.

VII

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

ESTRUCTURA GENERAL ORGANIZACIONAL

VIII

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

DESCRIPCIÓN

DE PUESTOS

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del
Puesto:

Jefe/a de la Unidad Administrativa

Jefe/a
inmediato/a:

Secretario/a de Seguridad Pública

Subordinados/as
inmediatos/as:

Analista Administrativo

Auxiliar Administrativo

Jefe/a de Departamento de Recursos Humanos

Jefe/a de Departamento de Recursos Financieros

Jefe/a de Departamento de Recursos Materiales y Servicios Generales

Jefe/a de Departamento de Tecnologías de la Información

Delegado/a / Enlace Administrativo

Suplencia en caso
de ausencia
temporal:

Durante las ausencias que no excedan de quince días, serán suplidos por el/la
servidor/a público/a jerárquico/a inferior que ellos/as designen por escrito. Si
la ausencia excediere de quince días, serán suplidos por el/la servidor/a
público/a que designe el/la Secretario/a”.

DESCRIPCIÓN GENERAL

El/la Titular de este puesto es responsable de planear, dirigir y controlar los asuntos relacionados
con las actividades financieras, la planeación, programación y control presupuestal, el ejercicio del
gasto público asignado al sector, la contabilidad gubernamental, el registro y control de personal,
control de plazas, pago de nóminas, la adecuada administración y control de los recursos humanos,
financieros, materiales y de tecnologías de la información de la Secretaría de Seguridad Pública,
vigilando el oportuno seguimiento a las disposiciones establecidas por los programas institucionales
en los niveles estatal y federal, así como el apoyo a los sistemas de información administrativos
establecidos por la Secretaría de Finanzas y Planeación.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

UNIDAD ADMINISTRATIVA
SECRETARÍA DE

SEGURIDAD PÚBLICA
FEBRERO/ 2017 MARZO/ 2017

UNIDAD

ADMINISTRATIVA

DEPARTAMENTO DE

RECURSOS MATERIALES
Y SERVICIOS GENERALES

DEPARTAMENTO DE
TECNOLOGÍAS DE LA

INFORMACIÓN

DEPARTAMENTO DE

RECURSOS FINANCIEROS

DEPARTAMENTO DE

RECURSOS HUMANOS

DELEGACIÓN
ADMINISTRATIVA/

ENLACE
ADMINISTRATIVO

SECRETARÍA DE

SEGURIDAD PÚBLICA

DIRECCIÓN GENERAL

JURÍDICA

SSP/UA-1/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Coordinar y supervisar la aplicación y rendimiento eficiente de los recursos financieros, humanos

y materiales asignados a la Secretaria, a fin de instrumentar los controles adecuados que
permitan optimizar la utilización y rendimiento de los recursos.

2. Representar legalmente a la Secretaría y al Secretario/a, ante autoridades administrativas y
fiscales, respecto a las obligaciones relacionadas con el presupuesto asignado a la dependencia
para el desarrollo de sus atribuciones, sin perjuicio del ejercicio directo de las mismas por parte
del/la Secretario/a o de alguno/a de sus apoderados/as legales, con el propósito de vigilar el
oportuno seguimiento a los trámites realizados.

3. Integrar el proyecto anual del presupuesto de egresos de la Secretaría, de conformidad
con los ordenamientos legales aplicables y los lineamientos que emita la Secretaría de Finanzas
y Planeación; con el objetivo de planear y proyectar de forma adecuada y correcta, en
coordinación con los centros de trabajo del sector, las necesidades presupuestales de cada uno
de ellos.

4. Fungir como enlace entre la Secretaría y la Secretaría de Finanzas y Planeación, para el tramite
de los asuntos administrativos y financieros, con el propósito de alcanzar los objetivos y
resultados trazados a través de la coordinación y comunicación adecuadas entre ambas
Secretarías.

5. Llevar el control presupuestal y establecer los procedimientos para la aplicación de los fondos
públicos en materia de gasto corriente, de conformidad con la legislación de la materia, con el
propósito de comprobar ante las instancias correspondientes los requerimientos que soliciten.

6. Diseñar y proponer al Secretario, los planes y políticas generales para la adecuada
administración de los recursos humanos con el propósito de mejorar su eficiencia y lograr los
objetivos planteados en materia de seguridad.

7. Integrar y actualizar el inventario de mobiliario y equipo de la Secretaría, así como controlar y
mantener en buenas condiciones el parque vehicular con el propósito de administrar de manera
eficiente los recursos.

8. Controlar y mantener actualizada la plantilla del personal adscrito a la Secretaría, dando
prioridad a los traspasos de plazas y de recursos asignados a sus presupuestos entre sus
unidades responsables y programas; con el propósito de dar el trámite oportuno y expedito a los
movimientos de personal presentados por los centros de trabajo del sector.

9. Formular mensualmente los estados financieros de la dependencia, así como el informe
pormenorizado relativo a la conclusión de cada ejercicio; con la finalidad de ser presentados de
acuerdo a la legislación de la materia.

SSP/UA-2/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

10. Diseñar y proponer al Secretario/a, los métodos y técnicas que sean necesarios para revisar y

mejorar los mecanismos de control administrativo internos, con el propósito de eficientar las
funciones y cumplir los objetivos de la Secretaría.

11. Coadyuvar en la solución de los conflictos que se susciten en el desempeño de las funciones del
personal de la Secretaría, con el propósito de dar seguimiento y llegar a buen fin en beneficio de
la misma.

12. Presentar al Secretario/a el informe mensual y anual de los avances referentes a las actividades
institucionales y matrices de gestión de los órganos administrativos y órganos administrativos
desconcentrados de la Secretaría, con el fin de mantenerlo informado, así como de conocer,
controlar y dar seguimiento a los planes y acciones en el área de su competencia.

13. Coordinar la elaboración y actualización de los diferentes manuales, así como las necesidades
organizacionales de la Secretaría y difundirlos para el conocimiento de los/las servidores/as
públicos/as de la misma, con el fin de supervisar el desarrollo de los manuales administrativos y
la adecuación de los requerimientos organizacionales, cumpliendo con las normas y lineamientos
establecidos en la materia por la Secretaría de Finanzas y Planeación y la Contraloría General.

14. Vigilar la correcta asignación y aplicación de sueldos y salarios del personal adscrito a la
Secretaría y establecer los mecanismos y procedimientos que permitan supervisar el control de
asistencia, corrección disciplinaria, estímulos, incapacidades, permisos y licencias, de
conformidad con los lineamientos establecidos por la Secretaría de Finanzas y Planeación; con la
finalidad de cumplir y hacer cumplir la normatividad vigente.

15. Fungir como Presidente/a del Subcomité de Adquisiciones, Arrendamientos, Servicios y acciones
de la Secretaría, con la finalidad de coordinar las actividades propias de dicho Subcomité
coadyuvando al logro de las metas y objetivos apegándose a las normas y lineamientos
establecidos en la materia.

16. Autorizar dictámenes, convocatorias, bases, notificaciones de fallo de licitaciones públicas y
simplificadas, así como firmar los contratos de las mismas, de conformidad con la legislación
aplicable con el propósito de coordinar las actividades propias de dicho Subcomité coadyuvando
al logro de las metas y objetivos apegándose a las normas y lineamientos establecidos en la
materia.

17. Formular el Programa Anual de Adquisiciones, Arrendamientos y Servicios y realizar las
adquisiciones de bienes, arrendamientos y prestación de servicios, de acuerdo con las
disposiciones legales aplicables, a fin de que los centros de trabajo que integran la Secretaria
de Seguridad Pública cuenten con el material, equipo y herramientas necesarios para el optimo
desarrollo de sus actividades.

SSP/UA-3/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

18. Realizar las afectaciones, transferencias y recalendarizaciones presupuestales de acuerdo a los

lineamientos establecidos por la Secretaría de Finanzas y Planeación, a fin de cumplir
cabalmente en tiempo y forma con los trámites presupuestales que correspondan.

19. Previo acuerdo del/de la Secretario/a, firmar los contratos relacionados con los recursos
materiales, humanos y financieros de la Secretaría, de conformidad con la legislación aplicable
para el funcionamiento eficiente de la Secretaría.

20. Fungir como enlace de la Secretaría ante órganos de fiscalización o auditoría, debiendo
proporcionarles la información que requieran para el desempeño de sus funciones con el objeto
de cumplir con la legislación aplicable.

21. Integrar y actualizar el listado de bienes inmuebles de la Secretaría; con el propósito de contar
con instrumentos óptimos para el ejercicio que corresponda.

22. Fungir como enlace con las diversas instituciones de salud para propiciar el acceso a los
servicios médicos del personal que integra la Secretaría, así como brindarles el apoyo en caso de
gastos funerarios, de conformidad al presupuesto asignado a la Secretaría con la finalidad de
coadyuvar en todo lo necesario para mantener el bienestar del personal de la Secretaría.

23. Procurar el desarrollo infantil de lactantes, maternales y preescolares de los hijos del personal
que integra la Secretaría con el fin de coadyuvar con los servicios necesarios para el personal.

24. Planear, instrumentar, controlar y evaluar el desempeño de las funciones
correspondientes al órgano administrativo a su cargo, de acuerdo con los lineamientos que le
indiquen sus superiores, en términos de la legislación aplicable;

25. Proponer los proyectos de reglamento, manuales de organización y de procedimientos del
Órgano Administrativo a su cargo, con el objetivo de apegarse al correcto ejercicio en el
desempeño de funciones.

26. Acordar con el/la Secretario/a, la resolución de los asuntos de su competencia y proponer las
medidas de desarrollo administrativo necesarias para el mejor funcionamiento del órgano a su
cargo, con el propósito de simplificar dichos procesos.

27. Formular los dictámenes, opiniones e informes que le sean solicitados; así como los
anteproyectos de programas y del presupuesto del órgano administrativo a su cargo, y gestionar
los recursos que sean necesarios para el eficaz cumplimiento de las funciones que tengan
encomendadas;

28. Proponer al Secretario/a el nombramiento o remoción de los/las servidores/as públicos/as del
órgano administrativo a su cargo, cuando no se determine de otra forma por la Constitución,
leyes y demás normatividad aplicable, con el objetivo de reclutar a los servidores públicos
idóneos que cumplan con los perfiles establecidos

SSP/UA-4/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

29. Coordinar las actividades con los/las titulares de los demás órganos administrativos de la

Secretaría, para el mejor funcionamiento de la misma, con la finalidad de mantener una
comunicación permanente que permita alcanzar las metas establecidas.

30. Tramitar y, en su caso, resolver los recursos que se les presenten, cuando legalmente
proceda, con el objeto de cumplir con la normatividad vigente en la materia.

31. Acordar con los/las servidores/as públicos/as subalternos los asuntos que tengan asignados, con
la finalidad de brindar atención y solución a los mismos, a fin de supervisar sus acciones y
controlar los resultados.

32. Proporcionar, por acuerdo de la superioridad, la información, los datos o la cooperación que les
sean requeridos por otras dependencias o entidades de la administración pública federal, del
estado o los municipios, a fin de cumplir en forma expedita, con las instrucciones de la
superioridad en apoyo de las dependencias o entidades que así lo soliciten.

33. Atender conforme a las prioridades señaladas en el Plan Veracruzano de Desarrollo, las políticas
de desarrollo de las entidades paraestatales del sector correspondiente; así como planear,
coordinar, vigilar y evaluar su operación y resultados, de conformidad con las asignaciones
sectoriales de gasto y financiamiento previamente establecidas y autorizadas;

34. Rendir a la superioridad, por escrito, los informes mensual, anual y aquellos que sean solicitados
de las actividades realizadas por el órgano administrativo a su cargo, con el objetivo de hacer
del conocimiento sobre las labores ejercidas en la dependencia.

35. Promover y facilitar actividades deportivas, recreativas y culturales entre el personal que se
encuentre bajo su mando, con el objetivo de fomentar e impulsar el acondicionamiento físico,
deportivo y cultural.

36. Certificar, previa confrontación o cotejo con su original o matriz, los documentos o instrumentos
específicos que existan en sus archivos, conforme a sus funciones legales y reglamentarias. Al
efecto, la certificación podrá efectuarse mediante sello u holograma oficiales. De conformidad
con los artículos 71, 75 y 110 del Código de Procedimientos Administrativos para el Estado,
tratándose de documentos ofrecidos como pruebas en los medios de impugnación o juicios,
expedidos por autoridades distintas a Institución a su cargo y de los que sólo existan copias
certificadas en los archivos de ésta, únicamente procederá expedir constancia de la
existencia de dichas copias certificadas en los archivos o expedientes de la Institución de la que
es titular. En ningún caso procederá el envío y certificación de expedientes administrativos en
forma genérica o global; a fin de extender los documentos necesarios que se requieran por
autoridades judiciales y administrativas.

37. Integrar la información necesaria para las comparecencias del Secretario/a ante el Congreso del
Estado y para el informe anual de Gobierno; y

38. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

SSP/UA-5/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Secretario/a de Seguridad Pública.

2. El personal subordinado.

3. Los/as Titulares de los diferentes Órganos
administrativos de la Secretaría de Seguridad
Pública.

1. Recibir instrucciones, proporcionar

información y coordinar actividades.

2. Transmitir instrucciones, solicitar
información y coordinar actividades.

3. Intercambiar información y coordinar
actividades.

COORDINACIÓN EXTERNA

Con: Para:

1. Las Dependencias y entidades federales,
estatales y municipales.

2. Los Despachos de Auditoria Externa.

3. Las Instituciones Bancarias.

1. Tratar todo lo relacionado con las
actividades propias de la Unidad
Administrativa.

2. Proporcionar información requerida de las
actividades propias de la Unidad
Administrativa.

3. Tratar todo lo relacionado con las cuentas y
chequeras bancarias de la Secretaría de
Seguridad Pública.

SSP/UA-6/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Analista Administrativo

Jefe/a inmediato/a: Jefe/a de la Unidad Administrativa

Subordinados/as
inmediatos/as:

Ninguno

Suplencia en caso
de ausencia
temporal:

El/la servidor/a Público/a que designe el/la Jefe/a de la Unidad
Administrativa.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de realizar de manera eficaz y eficiente el análisis
de los procesos, tareas y actividades administrativas del área de trabajo, con el propósito de
cumplir con los objetivos planteados.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

UNIDAD ADMINISTRATIVA
SECRETARÍA DE

SEGURIDAD PÚBLICA
FEBRERO/ 2017 MARZO/ 2017

UA/AA-7/384

UNIDAD

ADMINISTRATIVA

ANALISTA

ADMINISTRATIVO

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Ejecutar las actividades administrativas asignadas a su área de trabajo con el propósito de
cumplir en tiempo y forma con los objetivos del área.

2. Evaluar la información recibida del área de trabajo a fin de clasificarla y dirigirla hacia los
programas correspondientes de la Dependencia.

3. Elaborar manuales de organización, procedimientos y administrativos en general de la
Dependencia con el propósito de contar con las herramientas necesarias para el eficiente
cumplimiento de las funciones y actividades.

4. Aplicar cuestionarios, encuestas y entrevistas, para los análisis e informes requeridos por el área
de trabajo con el fin de dar cumplimiento a las tareas asignadas.

5. Proponer los canales de comunicación de las funciones administrativas a desempeñar
en el área de trabajo con el objeto de desarrollarlos de manera eficaz y garantizar el buen
funcionamiento del área.

6. Dar seguimiento a la ejecución de procesos, medidas y acciones que surjan como resultado de
los análisis en que participa con la finalidad de alcanzar las metas propuestas.

7. Analizar los estándares de calidad de los servicios proporcionados por la
Dependencia con el objeto de dar cumplimiento a los mismos.

8. Analizar, diseñar y proponer mejoras en los procedimientos administrativos y operativos
de la Dependencia para garantizar su óptimo desempeño.

9. Participar en el análisis, diseño, aplicación y recomendaciones que contribuyan a la ejecución de
nuevos métodos de control administrativo para tareas, actividades, procesos y/o programas
del área de adscripción.

10. Efectuar investigaciones y/o análisis referentes a las actividades del área de trabajo, que le
sean requeridos con el propósito de cumplir con las funciones asignadas.

11. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

UA/AA-8/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Jefe/a de Área.

2. Los/as Analistas.

1. Recibir instrucciones, proporcionar
información y coordinar actividades.

2. Intercambiar información y coordinar
actividades.

COORDINACIÓN EXTERNA

Con: Para:

NO APLICA.

NO APLICA.

UA/AA-9/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Auxiliar Administrativo

Jefe/a inmediato/a: Jefe/a de la Unidad Administrativa

Subordinados/as
inmediatos/as:

Ninguno

Suplencia en caso
de ausencia
temporal:

El/la servidor/a Público/a que designe el/la Jefe/a de la Unidad
Administrativa.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de proporcionar apoyo en las actividades básicas
del área tales como procesamiento, archivo, trámite y entrega de documentación que se generan
durante el proceso administrativo del área en la que se encuentra adscrito.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

UNIDAD ADMINISTRATIVA
SECRETARÍA DE

SEGURIDAD PÚBLICA
FEBRERO/ 2017 MARZO/ 2017

UA/AuA-10/384

UNIDAD

ADMINISTRATIVA

AUXILIAR

ADMINISTRATIVO

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Contribuir al logro de los procesos administrativos del área a la cual está adscrito con el fin de
garantizar su cumplimiento.

2. Ejecutar actividades derivadas de procedimientos administrativos previamente establecidos con
el fin de darles la atención correspondiente.

3. Auxiliar en la elaboración y edición de oficios e informes, así como en la revisión de documentos
y actas que se generan en el área de trabajo para su atención.

4. Colaborar en la integración de los expedientes necesarios relativos a las actividades en que
participe con el fin de darles cumplimiento.

5. Capturar la información que se recibe diariamente; y de igual modo organizar y mantener
actualizado el archivo de su área.

6. Elaborar un informe final de los resultados alcanzados en la elaboración de proyectos, programas
y tareas, y verificar que estos se apeguen a los objetivos planteados.

7. Auxiliar en los servicios de validar, ordenar y clasificar la documentación recibida por las
diferentes áreas o usuarios para su atención correspondiente.

8. Archivar los documentos necesarios como respaldo de cualquier información y documentación,
tanto en soporte digital como convencional, de acuerdo a la normativa establecida.

9. Clasificar la correspondencia que se recibe, tanto interna como externa para su atención
correspondiente.

10. Entregar la correspondencia a las oficinas gubernamentales, servidores públicos, a instancias de
la iniciativa privada y/o cualquier tipo de organización.

11. Ejecutar tareas y actividades de carácter administrativo, para que los procesos que son
responsabilidad del área de su adscripción, operen bajo los lineamientos de control emitidos por
los órganos correspondientes.

12. Auxiliar en la captura de información en sistemas, programas o módulos informáticos que
tengan que ver con las actividades encomendadas al área.

13. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

UA/AuA-11/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Jefe/a de Área.

2. Los/as Analistas y Auxiliares Administrativos.

1. Recibir instrucciones, proporcionar
información y coordinar actividades.

2. Intercambiar información y coordinar
actividades.

COORDINACIÓN EXTERNA

Con: Para:

NO APLICA.

NO APLICA.

UA/AuA-12/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Jefe/a de Departamento de Recursos Humanos

Jefe/a inmediato/a: Jefe/a de la Unidad Administrativa

Subordinados/as
inmediatos/as:

Analista Administrativo

Jefe/a de Oficina de Pagos e Incentivos

Jefe/a de Oficina de Administración de Personal

Jefe/a de Oficina de Nóminas

Jefe/a de Oficina de Organización y Métodos

Jefe/a de Oficina de Reclutamiento y Selección de Personal

Suplencia en caso
de ausencia
temporal:

El/la servidor/a público/a que designe el/la Jefe/a de la Unidad
Administrativa, previo acuerdo con el/la Secretario/a de Seguridad Pública.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de coordinar las actividades relativas a
movimientos de personal, incidencias y prestaciones, así como vigilar la dispersión de nóminas para
el pago de sueldos y salarios del personal de la Secretaría de Seguridad Pública, observando el
cumplimiento a las normas y lineamientos señalados por la Secretaría de Finanzas y Planeación; así
también, supervisar la elaboración y actualización de los manuales administrativos, en cumplimiento
con la normatividad establecida por la Contraloría General del Estado.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DEPARTAMENTO DE
RECURSOS HUMANOS

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

UNIDAD

ADMINISTRATIVA

DEPARTAMENTO DE

RECURSOS MATERIALES
Y SERVICIOS GENERALES

DEPARTAMENTO DE
TECNOLOGÍAS DE LA

INFORMACIÓN

DEPARTAMENTO DE

RECURSOS
FINANCIEROS

DEPARTAMENTO DE

RECURSOS
HUMANOS

OFICINA DE NÓMINAS

OFICINA DE

ORGANIZACIÓN Y
MÉTODOS

OFICINA DE

ADMINISTRACIÓN DE
PERSONAL

OFICINA DE
PAGOS E

INCENTIVOS

OFICINA DE

RECLUTAMIENTO Y
SELECCIÓN DE

PERSONAL

DELEGACIÓN
ADMINISTRATIVA/

ENLACE
ADMINISTRATIVO

UA/DRH-13/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Coordinar y supervisar las actividades de las Oficinas de Pagos e Incentivos, Administración de
Personal, Nóminas, Organización y Métodos, Reclutamiento y Selección de Personal a su cargo,
con la finalidad de lograr los objetivos del Departamento de Recursos Humanos.

2. Supervisar la aplicación de las políticas y lineamientos en materia de remuneraciones al personal
con estricto apego a lo dispuesto por la Secretaría de Finanzas y Planeación, con el fin de dar
cumplimiento a la normatividad establecida por dicha Dependencia.

3. Vigilar el estricto apego al calendario de captura y validación de movimientos de personal e
impresión de nóminas establecido y autorizado por la Secretaría de Finanzas y Planeación
correspondiente a las actividades del Departamento de Recursos Humanos.

4. Recibir, revisar, analizar y en su caso aplicar los movimientos del personal adscrito a la Secretaría,
enviados a través de los/as Delegado/as y/o Enlaces Administrativos/as, tales como altas, bajas,
cambios de adscripción, permisos, licencias, incapacidades y pensiones alimenticias en el Sistema
de Recursos Humanos, de acuerdo al tipo de contratación, con la finalidad de mantener
actualizada la plantilla del personal.

5. Enviar a los Órganos solicitantes, los movimientos de personal procesados en el Sistema de
Recursos Humanos (altas, bajas, cambios de plaza, etc.) del personal adscrito a esta Secretaría
con el propósito de que sean resguardados en los expedientes de personal.

6. Analizar la actualización de la Gaceta de Plazas de base y eventuales de la Secretaría, a fin de
validar que los movimientos de personal realizados hayan sido capturados y aplicados
correctamente.

7. Supervisar de manera quincenal y mensual la aplicación de las sanciones por las incidencias en
que incurra el personal de la Secretaría (retardos, inasistencias y demás faltas), notificadas por
los/as Delegados/as y/o Enlaces Administrativos/as, con la finalidad de validar y cumplir con las
políticas y lineamientos aplicables al personal.

8. Supervisar el cálculo de los finiquitos de los/as empleados/as que causen baja de la Secretaría de
Seguridad Pública, así como los trámites del personal jubilado y fallecido ante las autoridades
correspondientes, con el objetivo de dar trámite oportuno a dichos movimientos, en apego a lo
establecido por la Secretaría de Finanzas y Planeación y el Instituto de Pensiones del Estado.

9. Supervisar el envío de los trámites de Seguridad Social a la Secretaría de Finanzas y Planeación
de los movimientos de personal para que gestione ante el Instituto Mexicano del Seguro Social,
con el objetivo de otorgar a los/as trabajadores/as las prestaciones de seguridad social que le
correspondan de manera oportuna.

UA/DRH-14/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

10. Supervisar que los procesos de pagos al personal de la Secretaría de Seguridad Pública, se

realicen de acuerdo a las partidas presupuestales autorizadas por la Secretaría de Finanzas y
Planeación, así como los pagos y prestaciones a los que tengan derechos y a los descuentos a
que se hagan acreedores, con el fin de cumplir oportunamente con las obligaciones de la
Secretaría en materia de remuneraciones al personal.

11. Enviar a la Secretaría de Finanzas y Planeación los requerimientos de solicitud de ministraciones
de recursos para el pago económico de las nóminas quincenales, a fin de cumplir con los
lineamientos y la calendarización de ministraciones para el pago de las remuneraciones al
personal establecida por la Secretaría de Finanzas y Planeación.

12. Supervisar la elaboración del cuadro de liquidación del Seguro Institucional para su envío y
aplicación a la Secretaría de Finanzas y Planeación, con la finalidad de validar el cumplimiento de
las obligaciones de la Secretaría de Seguridad Pública en materia de impuestos y prestaciones
de seguridad social.

13. Solicitar a la Subdirección de Recursos Humanos de la Secretaría de Finanzas y Planeación, las
transferencias de plazas que sean requeridas por necesidades del servicio de los Órganos
adscritos a la Secretaría de Seguridad Pública, con el propósito de mantener actualizada la
gaceta de plazas de la Secretaría.

14. Solicitar al Departamento de Recursos Financieros las transferencias de recursos económicos del
capítulo de servicios personales derivado de las transferencias de plazas autorizadas por la
Secretaría de Finanzas y Planeación, con el propósito de mantener actualizado el presupuesto
de egresos correspondiente al capítulo de servicios personales.

15. Validar el cálculo del Impuesto Sobre la Renta que se determina a través de los sistemas
informáticos de la Secretaría de Finanzas y Planeación.

16. Supervisar la solicitud de ayuda para lentes y aparatos ortopédicos, así como su envío a la
Secretaría de Finanzas y Planeación para su programación y pago, con el fin de cumplir con las
disposiciones del marco normativo de percepciones y deducciones.

17. Supervisar el adecuado respaldo informático y archivo de la información generada por las
actividades de las oficinas del departamento a su cargo, con el fin de garantizar la seguridad de
la información referente a las actividades propias del departamento.

18. Coordinar, por instrucciones del Secretario/a de Seguridad Pública, a través del/de la Jefe/a de la
Unidad Administrativa, con los/as Delegados/as Administrativos/as y/o Enlaces Administrativos
la elaboración y actualización en su caso, de los manuales administrativos de los centros de
trabajo adscritos a la Secretaría, a fin de verificar el cumplimiento de la calendarización y
compromisos establecidos.

UA/DRH-15/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

19. Supervisar la elaboración e integración del Informe del Resultado de Actividades

correspondiente al Departamento a su cargo y entrega oportuna al Departamento de Recursos
Financieros con el propósito de mantener informada a la superioridad en los tiempos
establecidos.

20. Coordinar y supervisar la elaboración del anteproyecto de presupuesto del capítulo 1000 de
Servicios Personales de las diferentes unidades presupuestales de la Secretaría de Seguridad
Pública, en apego a los lineamientos establecidos por la Secretaría de Finanzas y Planeación.

21. Coordinar la actualización de la información de recursos humanos solicitada por la Secretaría
para las comparecencias del C. Secretario/a de Seguridad Pública ante la H. Legislatura del
Estado, con el objetivo de proporcionar información oportuna con relación a las actividades del
Departamento de Recursos Humanos.

22. Solicitar al Departamento de Recursos Materiales y Servicios Generales, los materiales e insumos
requeridos para el desarrollo de las actividades del Departamento de Recursos Humanos, con la
finalidad de contar con lo necesario para la ejecución de las actividades propias del
departamento.

23. Proporcionar la información que requieran tanto las auditorias internas como las externas
(Contraloría General del Estado, Órgano de Fiscalización Superior y Auditoría Superior de la
Federación), relativos a nóminas, movimientos de personal, manuales administrativos, etc.,
relacionados con las actividades de la Secretaría de Seguridad Pública, con la finalidad de
enterar oportunamente la información relacionada con el Departamento de Recursos Humanos
de la Unidad Administrativa.

24. Presentar los elementos y recursos necesarios para solventar las observaciones que competan
al Departamento de Recursos Humanos derivadas de las revisiones practicadas tanto por la
Contraloría Interna como por los entes revisores, con el propósito de desahogar en tiempo y
forma lo observado por las instancias correspondientes.

25. Fungir como enlace con las diversas instituciones de salud para propiciar el acceso a los
servicios médicos del personal que integra la Secretaría, así como brindarles el apoyo en caso de
gastos funerarios, de conformidad al presupuesto asignado a la Secretaría con la finalidad de
coadyuvar en todo lo necesario para mantener el bienestar del personal de la Secretaría.

26. Procurar el desarrollo infantil de lactantes, maternales y preescolares de los hijos del personal
que integra la Secretaría con el fin apoyar a los padres y a las madres que laboran en esta
Dependencia durante su horario de trabajo procurándoles atención, cuidado y convivencia de
conformidad a la normatividad establecida.

UA/DRH-16/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

27. Aportar la documentación e información requerida por la Dirección General Jurídica y la Dirección

General de Asuntos Internos, en relación a los procesos jurídico-administrativos realizados al
personal con la finalidad de proveer información a las áreas solicitantes.

28. Elaborar y participar en la creación de la convocatoria para el proceso de reclutamiento,
selección, evaluación e ingreso al curso de formación inicial para policía preventivo, de manera
conjunta con la Coordinación del Servicio Policial de Carrera y Supervisión de la Secretaría
Ejecutiva del Sistema y del Consejo Estatal de Seguridad Pública, con el fin de someterla a la
autorización del/de la Secretario/a de Seguridad Pública para su Publicación.

29. Solicitar al Departamento de Recursos Materiales y Servicios Generales, previa autorización
del/de la Jefe/a de la Unidad Administrativa, la adquisición del material promocional para las
campañas de reclutamiento, con la finalidad de hacer la difusión masiva de la convocatoria a
toda la ciudadanía.

30. Solicitar a la Coordinación del Sistema Estatal de Información y Enlace Informático de la
Secretaría Ejecutiva del Sistema y del Consejo Estatal de Seguridad Pública y a la Dirección
General del Centro de Evaluación y Control de Confianza, la consulta de antecedentes de
Plataforma México y el Estatus de Evaluación de los/as aspirantes interesados/as a ingresar al
curso de formación inicial para policía preventivo, con el objeto de que puedan continuar con el
proceso de control y confianza.

31. Coordinar con la Dirección General del Instituto de Formación: “Centro de Estudios e
Investigación en Seguridad” la logística para la evaluación psicológica de los/as aspirantes
interesados/as a ingresar al curso de formación inicial para policía preventivo, con el objetivo de
no sobrepasar el cupo para la realización de las mismas.

32. Coordinar y supervisar las inspecciones físicas periódicas de la plantilla laboral de los órganos
administrativos adscritos a la Secretaría con el fin mantenerla actualizada.

33. Coordinar controlar el registro de biométricos del personal con el propósito de conservar un
registro adecuado de la asistencia del personal en los órganos administrativos adscritos a la
Secretaría.

34. Procesar los oficios de comisión de la plantilla laboral adscrita a la Unidad Administrativa de la
Secretaría, para controlar la distribución del personal en los demás órganos administrativos
adscritos a la Secretaría.

35. Recopilar los informes del personal sancionado con actas circunstanciadas para informar el
ausentismo que se presenta en los órganos administrativos adscritos a la Secretaría con la
finalidad de tomar las medidas necesarias para subsanarlos.

UA/DRH-17/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

36. Integrar la información proporcionada por los órganos administrativos adscritos a la Secretaría

para elaborar reportes del Estado de Fuerza diario de la Dependencia y la ubicación física del
personal.

37. Controlar el sistema informático de SIDEPOL (Sistema de Desarrollo Policial) que permita
impulsar el desarrollo policial para elevar la profesionalización, fomentar la vocación de servicio
y el sentido de pertenencia en la Secretaría.

38. Controlar el sistema informático SIGA (Sistema Integral de Gestión Administrativa) en
coordinación con el Departamento de Tecnologías de la Información para eficientar el
almacenamiento y el proceso de la información que cubra satisfactoriamente con las
necesidades requeridas por el Departamento.

39. Integrar los movimientos de personal de las cédulas de gratificación extraordinaria de altas,
bajas, incrementos, decrementos y nivelación salarial, así como RFC, nombre, plaza, dependencia
y sueldo nominal neto, de cada órgano administrativo de la Secretaría que remiten de manera
quincenal, de acuerdo a las fechas límite establecidas, para la remisión de las mismas con la
firma de los titulares de cada órgano administrativo donde autorizan los movimientos de
personal solicitado.

40. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

UA/DRH-18/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Jefe/a de la Unidad Administrativa.

2. El personal subordinado.

3. Los/as demás Jefes/as de Departamento de la
Unidad Administrativa.

4. Los/as Delegados/as y/o Enlaces
Administrativos/as en los órganos de la
Secretaría de Seguridad Pública.

1. Recibir instrucciones, proporcionar
información y coordinar actividades.

2. Transmitir instrucciones, solicitar

información y coordinar actividades.

3. Intercambiar información y coordinar
actividades.

4. Tratar temas y asuntos relacionados con el
departamento de Recursos Humanos.

COORDINACIÓN EXTERNA

Con: Para:

1. Las Dependencias y entidades estatales.

2. Las Instituciones Bancarias.

3. El Órgano Interno de Control en la Secretaría
de Seguridad Pública.

4. Los/as Representantes de Sindicatos.

1. Tratar todo lo relacionado con las
actividades propias de la Unidad
Administrativa.

2. Tratar todo lo relacionado con las cuentas
bancarias del personal de la Secretaría de
Seguridad Pública.

3. Tratar asuntos relacionados con las
actividades propias del Departamento de
Recursos Humanos.

4. Tratar asuntos relacionados con las
actividades propias del Departamento de
Recursos Humanos.

UA/DRH-19/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Analista Administrativo

Jefe/a inmediato/a: Jefe/a de Departamento de Recursos Humanos

Subordinados/as
inmediatos/as:

Ninguno

Suplencia en caso
de ausencia
temporal:

El/la servidor/a Público/a que designe el/la Jefe/a de Departamento de
Recursos Humanos.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de realizar de manera eficaz y eficiente el análisis
de los procesos, tareas y actividades administrativas del área de trabajo, con el propósito de
cumplir con los objetivos planteados.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DEPARTAMENTO DE
RECURSOS HUMANOS

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

DRH/AA-20/384

DEPARTAMENTO DE

RECURSOS HUMANOS

ANALISTA

ADMINISTRATIVO

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Ejecutar las actividades administrativas asignadas a su área de trabajo con el propósito de
cumplir en tiempo y forma con los objetivos del área.

2. Evaluar la información recibida del área de trabajo a fin de clasificarla y dirigirla hacia los
programas correspondientes de la Dependencia.

3. Elaborar manuales de organización, procedimientos y administrativos en general de la
Dependencia con el propósito de contar con las herramientas necesarias para el eficiente
cumplimiento de las funciones y actividades.

4. Aplicar cuestionarios, encuestas y entrevistas, para los análisis e informes requeridos por el área
de trabajo con el fin de dar cumplimiento a las tareas asignadas.

5. Proponer los canales de comunicación de las funciones administrativas a desempeñar
en el área de trabajo con el objeto de desarrollarlos de manera eficaz y garantizar el buen
funcionamiento del área.

6. Dar seguimiento a la ejecución de procesos, medidas y acciones que surjan como resultado de
los análisis en que participa con la finalidad de alcanzar las metas propuestas.

7. Analizar los estándares de calidad de los servicios proporcionados por la
Dependencia con el objeto de dar cumplimiento a los mismos.

8. Analizar, diseñar y proponer mejoras en los procedimientos administrativos y operativos
de la Dependencia para garantizar su óptimo desempeño.

9. Participar en el análisis, diseño, aplicación y recomendaciones que contribuyan a la ejecución de
nuevos métodos de control administrativo para tareas, actividades, procesos y/o programas
del área de adscripción.

10. Efectuar investigaciones y/o análisis referentes a las actividades del área de trabajo, que le
sean requeridos con el propósito de cumplir con las funciones asignadas.

11. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

DRH/AA-21/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Jefe/a de Área.

2. Los/as Analistas.

1. Recibir instrucciones, proporcionar
información y coordinar actividades.

2. Intercambiar información y coordinar
actividades.

COORDINACIÓN EXTERNA

Con: Para:

NO APLICA.

NO APLICA.

DRH/AA-22/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Jefe/a de Oficina de Pagos e Incentivos

Jefe/a inmediato/a: Jefe/a de Departamento de Recursos Humanos

Subordinados/as
inmediatos/as:

Analista de Recursos Humanos

Auxiliar Administrativo

Suplencia en caso
de ausencia
temporal:

El/la Servidor/a Público/a que designe el/la Jefe/a de Departamento de
Recursos Humanos, previo acuerdo con el/la Jefe/a de la Unidad
Administrativa.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de organizar, dirigir y controlar las actividades
relativas al proceso de análisis y validación de pagos e incentivos, vigilando el adecuado
cumplimiento de las normas y lineamientos establecidos por la Secretaría de Finanzas y Planeación.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DEPARTAMENTO DE
RECURSOS HUMANOS

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

DRH/OPI-23/384

ANALISTA DE

RECURSOS HUMANOS
AUXILIAR

ADMINISTRATIVO

DEPARTAMENTO DE

RECURSOS HUMANOS

OFICINA DE NÓMINAS

OFICINA DE

ORGANIZACIÓN Y
MÉTODOS

OFICINA DE

ADMINISTRACIÓN DE
PERSONAL

OFICINA DE

PAGOS E INCENTIVOS

OFICINA DE

RECLUTAMIENTO Y
SELECCIÓN DE

PERSONAL

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Observar el cumplimiento al Calendario estipulado por la Secretaría de Finanzas y Planeación,

con el fin de dar cumplimiento en tiempo y forma de los lineamientos en materia de
remuneraciones del personal.

2. Coordinar, dirigir y controlar las actividades del personal a su cargo, a fin de lograr los objetivos a
través de una adecuada coordinación y comunicación.

3. Vigilar el correcto desempeño de las actividades de recepción y análisis de oficios y
requerimientos para el pago e incentivos que en forma quincenal realizan los diversos órganos
adscritos a la Secretaría, a través de Delegados/as y/o Enlaces Administrativos, con el objetivo
de cumplir en tiempo y forma con los lineamientos en materia de remuneraciones del personal.

4. Turnar los oficios y requerimientos de gratificaciones debidamente autorizados, a la Secretaría
de Finanzas y Planeación, para su revisión y autorización.

5. Supervisar las actividades de captura de los movimientos del personal adscrito de las nóminas
de la Secretaría de Seguridad Pública, a fin de manejar y controlar adecuadamente los sistemas
de información.

6. Validar los movimientos capturados de forma quincenal, con el fin de cotejar la información
relativa al pago de e incentivos.

7. Mantener una adecuada comunicación con todos los/as Enlaces de Recursos Humanos de la
Dependencia, a fin de dar cumplimiento a los programas y proyectos que se generan por las
actividades de la propia Secretaria.

8. Crear los expedientes del personal de nuevo ingreso en el Sistema de Recursos Humanos de la
Secretaría de Finanzas y Planeación para mantener y controlar los expedientes de personal.

9. Elaborar los reportes de incidencias del personal (retardos, omisiones, inasistencias y demás
faltas administrativas) de cada uno de los órganos administrativos adscritos a la Secretaría con
la finalidad de que le sean aplicados los descuentos por sanciones correspondientes según la
normatividad vigente.

10. Elaborar y proporcionar los gafetes de identificación al personal que labora dentro de la Torre
Central de la Secretaría para mantener la seguridad y el órden.

11. Recopilar los reportes de incapacidades de los diferentes órganos administrativos para
instrumentar medidas preventivas que nos permitan preservar el funcionamiento adecuado de
la dependencia.

DRH/OPI-24/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

12. Revisar la gratificación extraordinaria de altas, bajas, incrementos, decrementos y nivelación
salarial solicitada, que se encuentren vacantes y disponible en la fecha que solicita por los
órganos administrativos.

13. Elaborar las cédulas, las cuales deberá reflejar de forma clara los movimientos de personal de
gratificación extraordinaria para firma del Jefe de la Unidad Administrativa

14. Remitir en tiempo y forma las cédulas de los movimientos de personal de gratificación
extraordinaria a la Secretaría de Finanzas y Planeación de acuerdo a las fechas establecidas en
el calendario de operaciones de la nómina de base, eventual y empleado Temporal
Administrativa (ETA) para las dependencias del Poder Ejecutivo.

15. Remitir vía correo electrónico a la Secretaría de Finanzas y Planeación los movimientos de
personal de gratificación extraordinaria solicitados, para optimización de los tiempos.

16. Elaborar oficios de remisión para la Secretaría de Finanzas y Planeación (SEFIPLAN) de las
cédulas de los movimientos de personal de gratificación extraordinaria firmados por el Jefe de la
Unidad Administrativa.

17. Revisar y validar la gratificación extraordinaria de altas, bajas, incrementos, decrementos y
nivelación salarial solicitada en el Sistema de Recursos Humanos de la Secretaría de Finanzas y
Planeación (SEFIPLAN), en el periodo de captura establecido en cada quincena.

18. Supervisar la captura y suministro de información en el sistema informático SIGA (Sistema
Integral de Gestión Administrativa) con el propósito de generar los informes necesarios para la
toma de decisiones.

19. Supervisar la captura de información en el sistema informático SIDEPOL (Sistema de Desarrollo
Policial), con el objeto de suministrar la información necesaria para impulsar el desarrollo policial.

20. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

DRH/OPI-25/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Jefe/a de Departamento de Recursos

Humanos.

2. El personal subordinado.

3. Los/as diferentes Jefes/as de oficina de este
Departamento.

4. Los/as Subdelegados/as y/o Jefes/as de
Oficina de Recursos Humanos de los Órganos
de la Secretaría de Seguridad Pública.

1. Recibir instrucciones, proporcionar

información y coordinar actividades.

2. Transmitir instrucciones, solicitar
información y coordinar actividades.

3. Intercambiar información y coordinar
actividades.

4. La realización de trámites administrativos
relativos al pago de nóminas.

COORDINACIÓN EXTERNA

Con: Para:

1. La Subdirección de Recursos Humanos de la

Secretaría de Finanzas y Planeación.

2. Las Instituciones Bancarias.

1. Tratar todo lo relacionados con

movimientos relativos al pago de nóminas.

2. Tratar todo lo relacionado con saldos y
movimientos de las cuentas de nóminas.

DRH/OPI-26/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Analista de Recursos Humanos

Jefe/a inmediato/a: Jefe/a de Oficina de Pagos e Incentivos

Subordinados/as
inmediatos/as:

Ninguno

Suplencia en caso
de ausencia
temporal:

El/la servidor/a Público/a que designe el/la Jefe/a de Oficina de Pagos e
Incentivos, previo acuerdo con el/la Jefe/a de Departamento de Recursos
Humanos.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de los procesos relacionados con el personal, tales
como: sueldos y salarios, prestaciones de seguridad social, determinación de impuestos, evaluación
del desempeño, selección, contratación, desarrollo y administración.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DEPARTAMENTO DE
RECURSOS HUMANOS

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

OFICINA DE
PAGOS E

INCENTIVOS

ANALISTA DE

RECURSOS HUMANOS

DRH/OPI/ARH-27/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Elaborar con eficiencia los procesos de recursos humanos que tenga asignados, a fin de
optimizar los resultados.

2. Proponer mejoras a los procesos de administración de recursos humanos, incrementando con
ello la calidad en los servicios y resultados, con la finalidad de favorecer el crecimiento de la
organización y de su personal.

3. Elaborar los procesos de nómina referentes a sueldos y salarios, prestaciones de seguridad
social y demás actividades relacionadas con la misma para cumplir en tiempo y forma.

4. Determinar el cálculo de impuestos sobre sueldos y salarios de los empleados de la
dependencia.

5. Participar en los procesos de reclutamiento, selección, contratación e inducción del personal de
nuevo ingreso con el propósito de alcanzar las metas y objetivos de la Secretaría.

6. Realizar el análisis y descripción de puestos de su dependencia tomando como base los ya
autorizados para mejorarlos y/o actualizarlos.

7. Establecer el control y seguimiento en la calificación de méritos, evaluación del desempeño, a fin
de contar con datos objetivos que permitan valorar las competencias de los trabajadores.

8. Dar seguimiento a los programas de desarrollo, motivación y evaluación del personal para darles
cumplimiento.

9. Llevar el control de asistencia del personal de la dependencia para la aplicación de sanciones por
incidencias en que incurra el personal de la Secretaría.

10. Colaborar en la administración de personal con la finalidad de cumplir con los distintos procesos
de manera satisfactoria.

11. Participar con las acciones relacionadas con la profesionalización de los servidores públicos del
Gobierno del Estado para mejorar su desempeño laboral.

12. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

DRH/OPI/ARH-28/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Jefe/a de Área.

2. Los/as Analistas.

1. Recibir instrucciones, proporcionar

información y coordinar actividades.

2. Intercambiar información y coordinar
actividades.

COORDINACIÓN EXTERNA

Con: Para:

NO APLICA.

NO APLICA.

DRH/OPI/ARH-29/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Auxiliar Administrativo

Jefe/a inmediato/a: Jefe/a de Oficina de Pagos e Incentivos

Subordinados/as
inmediatos/as:

Ninguno

Suplencia en caso
de ausencia
temporal:

El/la servidor/a Público/a que designe el/la Jefe/a de Oficina de Pagos e
Incentivos, previo acuerdo con el/la Jefe/a de Departamento de Recursos
Humanos.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de proporcionar apoyo en las actividades básicas
del área tales como procesamiento, archivo, trámite y entrega de documentación que se generan
durante el proceso administrativo del área en la que se encuentra adscrito.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DEPARTAMENTO DE
RECURSOS HUMANOS

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

DRH/OPI/AuA-30/384

AUXILIAR

ADMINISTRATIVO

OFICINA DE
PAGOS E INCENTIVOS

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Contribuir al logro de los procesos administrativos del área a la cual está adscrito con el fin de
garantizar su cumplimiento.

2. Ejecutar actividades derivadas de procedimientos administrativos previamente establecidos con
el fin de darles la atención correspondiente.

3. Auxiliar en la elaboración y edición de oficios e informes, así como en la revisión de documentos
y actas que se generan en el área de trabajo para su atención.

4. Colaborar en la integración de los expedientes necesarios relativos a las actividades en que
participe con el fin de darles cumplimiento.

5. Capturar la información que se recibe diariamente; y de igual modo organizar y mantener
actualizado el archivo de su área.

6. Elaborar un informe final de los resultados alcanzados en la elaboración de proyectos, programas
y tareas, y verificar que estos se apeguen a los objetivos planteados.

7. Auxiliar en los servicios de validar, ordenar y clasificar la documentación recibida por las
diferentes áreas o usuarios para su atención correspondiente.

8. Archivar los documentos necesarios como respaldo de cualquier información y documentación,
tanto en soporte digital como convencional, de acuerdo a la normativa establecida.

9. Clasificar la correspondencia que se recibe, tanto interna como externa para su atención
correspondiente.

10. Entregar la correspondencia a las oficinas gubernamentales, servidores públicos, a instancias de
la iniciativa privada y/o cualquier tipo de organización.

11. Ejecutar tareas y actividades de carácter administrativo, para que los procesos que son
responsabilidad del área de su adscripción, operen bajo los lineamientos de control emitidos por
los órganos correspondientes.

12. Auxiliar en la captura de información en sistemas, programas o módulos informáticos que
tengan que ver con las actividades encomendadas al área.

13. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

DRH/OPI/AuA-31/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Jefe/a de Área.

2. Los/as Analistas y Auxiliares Administrativos.

1. Recibir instrucciones, proporcionar
información y coordinar actividades.

2. Intercambiar información y coordinar
actividades.

COORDINACIÓN EXTERNA

Con: Para:

NO APLICA.

NO APLICA.

DRH/OPI/AuA-32/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Jefe/a de Oficina de Administración de Personal

Jefe/a inmediato/a: Jefe/a de Departamento de Recursos Humanos

Subordinados/as
inmediatos/as:

Analista de Recursos Humanos

Suplencia en caso
de ausencia
temporal:

El/la Servidor/a Público/a que designe el/la Jefe/a de Departamento de
Recursos Humanos, previo acuerdo con el/la Jefe/a de la Unidad
Administrativa.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de organizar y dirigir las actividades relativas al
control de plazas, captura y control de los movimientos del personal adscrito a la Secretaría,
vigilando el adecuado otorgamiento de las prestaciones en materia de Seguridad Social, en
cumplimiento al Marco Normativo de Percepciones y Deducciones y al Manual de Recursos Humanos
emitidos por la Secretaría de Finanzas y Planeación.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DEPARTAMENTO DE
RECURSOS HUMANOS

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

DRH/OAA-33/384

DEPARTAMENTO DE

RECURSOS HUMANOS

ANALISTA DE

RECURSOS HUMANOS

OFICINA DE NÓMINAS

OFICINA DE

ORGANIZACIÓN Y
MÉTODOS

OFICINA DE

ADMINISTRACIÓN DE
PERSONAL

OFICINA DE
PAGOS E INCENTIVOS

OFICINA DE

RECLUTAMIENTO Y
SELECCIÓN DE

PERSONAL

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Vigilar el cumplimiento de los objetivos de la Oficina a cargo para que lleven a cabo las

actividades necesarias de acuerdo a las fechas establecidas en el Calendario estipulado por la
Secretaría de Finanzas y Planeación y así cumplir en tiempo y forma los lineamientos en materia
de movimientos de personal.

2. Supervisar y controlar el correcto desempeño de las actividades de recepción y revisión de
movimientos enviados por los órganos de la Secretaría de Seguridad Pública, a través de los
Enlaces Administrativos, así como la creación de expedientes, captura y validación en el Sistema
de Recursos Humanos de los movimientos del personal adscrito a la Secretaría, con el fin de
mantener actualizada la información del personal.

3. Supervisar y verificar la recepción, validación y envío a la Secretaría de Finanzas y Planeación, de
la documentación necesaria para la realización de los trámites ante el Instituto Mexicano del
Seguro Social, con la finalidad de cumplir con las obligaciones de la Secretaría, en materia de
seguridad social al personal.

4. Supervisar el envío a la Secretaría de Finanzas y Planeación y a los órganos solicitantes, copia de
los movimientos de base y contrato del personal adscrito a la Secretaría, tales como altas, bajas,
cambios de plaza, etc. con el objeto de mantener actualizadas las modificaciones salariales de
los/as trabajadores/as y de cumplir oportunamente con las disposiciones vigentes en materia de
seguridad social.

5. Recibir de los órganos adscritos a la Secretaría de Seguridad Pública, a través de los Enlaces
Administrativos, la solicitud de transferencias de plazas, validarla y de proceder, solicitar la
autorización y trámite a la Secretaría de Finanzas y Planeación para su aplicación, con el
propósito de dar trámite y cumplir con los lineamientos en relación a la correcta ubicación de las
plazas, de acuerdo al lugar físico de trabajo.

6. Verificar que los trámites de transferencias y de creaciones de plazas sean efectuados
correctamente por la Secretaría de Finanzas y Planeación de acuerdo a lo solicitado, con el fin de
que se actualice correctamente la información relativa a las plazas.

7. Verificar que se realicen correctamente las calendarizaciones y cálculos de los costos directos e
indirectos por transferencia de plazas, a fin de brindar la información oportunamente al
Departamento de Recursos Financieros para la recalendarización correspondiente.

8. Supervisar la correcta ejecución de las actividades de archivo de movimientos del personal
adscrito a la Secretaría, así como de la documentación soporte de los mismos, con el propósito de
resguardar la información que se genere por las actividades propias de la Oficina.

9. Mantener actualizados los tabuladores de sueldos por cada órgano de la Secretaría de Seguridad
Pública, de acuerdo a los incrementos o modificaciones realizadas por la Secretaría de Finanzas y
Planeación, con la finalidad de aplicar correctamente los recursos salariales.

DRH/OAA-34/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

10. Supervisar y verificar la correcta aplicación de la Ley del Instituto Mexicano del Seguro Social en

el Sistema de Recursos Humanos de la Secretaría de Finanzas y Planeación, de las nóminas de
base, contrato, a fin de cumplir con la normatividad.

11. Supervisar la correcta aplicación y cálculo del capítulo 1000 relativo a prestaciones personales,
en el Sistema de Anteproyecto del Presupuesto Anual de las plazas de base y contrato de todos
los órganos de esta Secretaría, a fin de contar con los recursos suficientes y estar en
posibilidades de operar adecuadamente en el ejercicio siguiente.

12. Supervisar y verificar la recepción, validación y envío a la Secretaría de Finanzas y Planeación
(SEFIPLAN) la documentación para el pago del SAR y seguro de vida, así como el trámite de
pensión ante el IPE y en su caso de la pensión vitalicia con el propósito de tramitar el pago
correspondiente.

13. Analizar y validar la plantilla de personal con la finalidad de elaborar los reportes de la situación
de la misma para la toma de decisiones.

14. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

DRH/OAA-35/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Jefe/a de Departamento de Recursos
Humanos.

2. El personal subordinado.

3. Los/as Jefes/as de las demás oficinas de este
Departamento.

4. Los/as Delegados/as Administrativas y/o
Enlaces Administrativos de los órganos de la
Secretaría de Seguridad Pública.

5. Los/as empleados/as adscritos a las áreas que
integran la Secretaría de Seguridad Pública.

1. Recibir instrucciones, proporcionar
información y coordinar actividades.

2. Transmitir instrucciones, solicitar
información y coordinar actividades.

3. Intercambiar información y coordinar
actividades.

4. Tratar asuntos relacionados con trámites
administrativos relativos a movimientos de
personal, seguridad social, transferencias,
creación de plazas así como de centros de
trabajo.

5. Realizar aclaraciones de situaciones
administrativas según se requiera.

COORDINACIÓN EXTERNA

Con: Para:

1. La Subdirección de Recursos Humanos de la
Secretaría de Finanzas y Planeación.

2. Las Áreas de Recursos Humanos de otras
Dependencias del Poder Ejecutivo.

3. Las Instituciones de salud.

1. Tratar todo lo relacionado con movimientos
de personal extemporáneos, creación de
números de personal, transferencias,
creación de plazas y centros de trabajo y lo
relativo a seguridad social.

2. Tratar asuntos relacionados con trámites
administrativos de personal comisionado de
y en esas áreas, así como transferencias de
´plazas.

3. Gestionar apoyos y atención para el
personal de las áreas adscritas a esta
Secretaría de Seguridad Pública.

DRH/OAA-36/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Analista de Recursos Humanos

Jefe/a inmediato/a: Jefe/a de Oficina de Administración de Personal

Subordinados/as
inmediatos/as:

Ninguno

Suplencia en caso
de ausencia
temporal:

El/la servidor/a Público/a que designe el/la Jefe/a de Oficina de
Administración de Personal, previo acuerdo con el/la Jefe/a de
Departamento de Recursos Humanos.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de los procesos relacionados con el personal, tales
como: sueldos y salarios, prestaciones de seguridad social, determinación de impuestos, evaluación
del desempeño, selección, contratación, desarrollo y administración.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DEPARTAMENTO DE
RECURSOS HUMANOS

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

OFICINA DE

ADMINISTRACIÓN DE
PERSONAL

ANALISTA DE

RECURSOS HUMANOS

DRH/OAA/ARH-37/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Elaborar con eficiencia los procesos de recursos humanos que tenga asignados, a fin de
optimizar los resultados.

2. Proponer mejoras a los procesos de administración de recursos humanos, incrementando con
ello la calidad en los servicios y resultados, con la finalidad de favorecer el crecimiento de la
organización y de su personal.

3. Elaborar los procesos de nómina referentes a sueldos y salarios, prestaciones de seguridad
social y demás actividades relacionadas con la misma para cumplir en tiempo y forma.

4. Determinar el cálculo de impuestos sobre sueldos y salarios de los empleados de su
dependencia.

5. Participar en los procesos de reclutamiento, selección, contratación e inducción del personal de
nuevo ingreso con el propósito de alcanzar las metas y objetivos de la Secretaría.

6. Realizar el análisis y descripción de puestos de su dependencia tomando como base los ya
autorizados para mejorarlos y/o actualizarlos.

7. Establecer el control y seguimiento en la calificación de méritos, evaluación del desempeño, a fin
de contar con datos objetivos que permitan valorar las competencias de los trabajadores.

8. Dar seguimiento a los programas de desarrollo, motivación y evaluación del personal para darles
cumplimiento.

9. Llevar el control de asistencia del personal de la dependencia para la aplicación de sanciones por
incidencias en que incurra el personal de la Secretaría.

10. Colaborar en la administración de personal con la finalidad de cumplir con los distintos procesos
de manera satisfactoria.

11. Participar con las acciones relacionadas con la profesionalización de los servidores públicos del
Gobierno del Estado para mejorar su desempeño laboral.

12. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

DRH/OAA/ARH-38/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Jefe/a de Área.

2. Los/as Analistas.

1. Recibir instrucciones, proporcionar

información y coordinar actividades.

2. Intercambiar información y coordinar
actividades.

COORDINACIÓN EXTERNA

Con: Para:

NO APLICA.

NO APLICA.

DRH/OAA/ARH-39/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Jefe/a de Oficina de Nóminas

Jefe/a inmediato/a: Jefe/a de Departamento de Recursos Humanos

Subordinados/as
inmediatos/as:

Analista de Recursos Humanos

Suplencia en caso
de ausencia
temporal:

El/la Servidor/a Público/a que designe el/la Jefe/a de Departamento de
Recursos Humanos previo acuerdo con el/la Jefe/a de la Unidad
Administrativa.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de organizar, dirigir y controlar las actividades
relativas al procesamiento de las nóminas de base, contrato, empleado temporal administrativo y
de pensión alimenticia de los/as empleados/as de los órganos adscritos a la Secretaría de Seguridad
Pública, vigilando el adecuado cumplimiento de las normas y lineamientos señalados por la
Secretaría de Finanzas y Planeación.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DEPARTAMENTO DE
RECURSOS HUMANOS

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

DRH/ON-40/384

DEPARTAMENTO DE

RECURSOS HUMANOS

ANALISTA DE

RECURSOS HUMANOS

OFICINA DE NÓMINAS

OFICINA DE

ORGANIZACIÓN Y
MÉTODOS

OFICINA DE

ADMINISTRACIÓN DE
PERSONAL

OFICINA DE
PAGOS E INCENTIVOS

OFICINA DE

RECLUTAMIENTO Y
SELECCIÓN DE

PERSONAL

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Supervisar que las actividades desarrolladas por la oficina a su cargo, se realicen con estricto

apego al Calendario estipulado por la Secretaría de Finanzas y Planeación, con el objeto de
cumplir en tiempo y forma con los lineamientos en materia de remuneraciones del personal.

2. Vigilar el correcto desempeño de las actividades de recepción y revisión del trámite de solicitud
de ayuda para lentes, que realizan los diversos órganos adscritos a la Secretaría, a través de
oficios, con la finalidad de cumplir con las obligaciones de la Secretaría, en materia de
prestaciones del personal.

3. Supervisar la correcta aplicación de los descuentos de incidencias por retardos, faltas, omisiones
de checada, permisos sin goce de sueldo y sanciones a que se hagan acreedores los/as
empleados/as de la Secretaría, con la finalidad de capturarlos oportunamente de acuerdo al
calendario establecido por la Secretaría de Finanzas y Planeación, se reporta a través de medio
magnético.

4. Aplicar los descuentos por concepto de pensión alimenticia a los/as empleados/as de esta
Secretaría, así como notificar a los Juzgados y al órgano donde se encuentran adscritos, con el fin
de cumplir con las disposiciones legales en materia de pensión alimenticia.

5. Supervisar los cálculos de indemnizaciones constitucionales y del seguimiento de los trámites de
los Juicios Contenciosos Administrativos y/o Laborales, con la finalidad de cumplir ante las
instancias correspondientes.

6. Supervisar las actividades de validación de depósitos contra las nóminas de base, contrato y
pensión alimenticia, con el propósito de cubrir oportunamente el pago de sueldos y salarios del
personal de la Secretaría de Seguridad Pública.

7. Recibir, analizar y coordinar los contratos de adhesión para el pago de nómina electrónica, a fin
de brindar la adecuada atención a los/as empleados/as de la Secretaría, en asuntos relacionados
con los beneficios que ofrece BANORTE.

8. Realizar y controlar la correcta ejecución de los procesos de cálculo de finiquitos, con el objeto de
dar trámite al pago de las prestaciones a las que tiene derecho el/la empleado/a.

9. Llevar a cabo en forma correcta el proceso de reexpedición de pagos previa verificación y
respaldo de éstos, con el propósito de que el personal realice el cobro correspondiente.

10.Vigilar el proceso de elaboración, emisión y respaldo de la información y depósitos relativos al
pago de las nóminas de Base, Contrato, Empleado Temporal Administrativo, Seguro de Vida y
Pensión Alimenticia del personal adscrito a la Secretaría de Seguridad Pública, con el objetivo de
cumplir oportunamente con las obligaciones de la Secretaría en materia de remuneraciones al
personal, todo ello de acuerdo al calendario de operaciones establecido por la Secretaría de
Finanzas y Planeación.

DRH/ON-41/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

11. Supervisar la correcta ejecución de las actividades de emisión de los productos del proceso de

nómina, con el objetivo de dar cumplimiento a la normatividad.

12. Turnar a la Secretaría de Finanzas y Planeación, los requerimientos de ministración de nóminas
debidamente aprobados por el/la Jefe/a de la Unidad Administrativa, con el fin de que se
autorice la disponibilidad y el depósito de los recursos.

13. Entregar a los/as empleados/as adscritos a la Secretaría, a través de los/as delegados/as
administrativos/as, los comprobantes de pago de nóminas de Base, Eventuales y de Empleado
Temporal Administrativo, que así lo requieran con el fin de realizar algún trámite administrativo.

14. Solicitar y recibir de los diversos órganos que conforman la Secretaría a través de los/as
delegados/as administrativos/as los archivos del personal vigente, con la finalidad de contar con
un mejor control interno.

15. Realizar y controlar la correcta ejecución de los procesos de cálculo de reportes de adeudo, para
que sean aplicados a través de la Secretaría de Finanzas y Planeación, con el fin de informar
oportunamente de todo/a aquel/aquella empleado/a adscrito a la Secretaría de Seguridad
Pública, que causó baja por jubilación, pensión por vejez e incapacidad permanente en algún
órgano de la Secretaría de Seguridad Pública, para que estén en posibilidad de incorporarse a la
nómina del Instituto de Pensiones del Estado.

16. Realizar y controlar la correcta ejecución de los procesos de cálculo de los reportes de adeudo
para su aplicación, a través de la Secretaría de Finanzas y Planeación , del personal que causa
baja por fallecimiento para que el finiquito sea pagado a los beneficiarios junto con las demás
prestaciones a que tenga derecho.

17. Recibir y tramitar la autorización de la solicitud de ayuda para anteojos que solicite el personal
adscrito a la Secretaría, con el fin de dar el trámite oportuno y cumplir con los lineamientos en la
materia.

18. Mantener una adecuada comunicación y coordinación con las Oficinas de Administración de
Personal, Archivo, Organización y Métodos, Reclutamiento y Selección de Personal, a fin de
lograr los objetivos del Departamento de Recursos Humanos.

19. Supervisar la determinación del cálculo del 3% a la nómina, con el fin de cumplir con los
lineamientos en la materia.

20. Revisar el cálculo de las cuotas del I.P.E., con la finalidad de dar trámite oportuno y cumplir con
los lineamientos en la materia.

21. Supervisar información relacionada con los Estímulos por Años de Servicio, con la finalidad de
aplicar oportunamente las prestaciones de los mismos.

DRH/ON-42/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

22. Coordinar los bloqueos de pago de nómina, a fin de llevar a cabo la eliminación al momento de

realizar la dispersión correspondiente.

23. Supervisar información relacionada con la elaboración de constancias de ingresos y/ o laborales,
a fin de que se apeguen a lo establecido en norma.

24. Requerir la información necesaria para el control y seguimiento del Reporte Mensual de las
Actividades más relevantes de la Oficina de Nóminas, con el fin de entregarla oportunamente a
la Oficina de Organización y Métodos para su integración y posterior envío al Departamento de
Recursos Financieros.

25. Realizar el trámite ante la Secretaría de Finanzas y Planeación, para el rembolso por descuentos
por incidencias que fueron aplicados por error o fueron justificadas.

26. Llevar un control de los procedimientos administrativos de elementos para solicitar el bloqueo
de depósito a fin de evitar pagos indebidos.

27. Supervisar la información relacionada con la elaboración de constancias de retenciones y
percepciones por sueldos y salarios, crédito al salario y subsidio para el empleo del personal de
la Secretaría a fin de ser entregada al personal que la solicita.

28. Supervisar la correcta elaboración del formato 7-A, por conceptos de enteros del Impuesto sobre
la Renta con la finalidad de remitirlo al Departamento de Recursos Financieros oportunamente.

29. Supervisar información relacionada con los Acumulados de Sueldos y Salarios del personal que
integran esta Secretaría, para la correcta declaración anual de Impuestos Sobre la Renta.

30. Revisar y corregir la información referente a los Registros Presupuestales del Impuesto Sobre
La Renta de las partidas de Gratificación Extraordinaria y Del Estimulo Al Destacado Desempeño
y enviarla mediante oficio al Departamento De Recursos Financieros para las afectaciones
correspondientes.

31. Supervisar el correcto procedimiento de elaboración de la Declaración Informativa Múltiple que
se presenta de forma Anual por concepto de Impuesto Sobre la Renta para cumplir con la
normatividad correspondiente.

32. Entregar a los diversos Órganos adscritos a esta Secretaría, que así lo requiera por escrito, las
nóminas de base, eventual, empleado temporal administrativo y pensión alimenticia en medios
magnéticos con la finalidad de contar con un mejor control interno.

33. Dar repuesta a las solicitudes de información elaboradas por la Dirección General de Asuntos
Internos y la Dirección General Jurídica, a fin de cumplir con lo requerido oportunamente.

DRH/ON-43/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

34. Realizar un reporte quincenal de los cálculos de indemnizaciones constitucionales, bloqueos de

nómina, finiquitos así como costos de nómina, con la finalidad de contar con un mejor control
interno.

35. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

DRH/ON-44/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Jefe/a de Departamento de Recursos
Humanos.

2. El personal subordinado.

3. Los/as demás Jefes/as de Oficina.

4. Los/as Delegados/as Administrativos/as y/o

Enlaces Administrativos de los órganos de la
Secretaría de Seguridad Pública.

5. Los/as empleados/as adscritos/as a los
órganos que integran la Secretaría de
Seguridad Pública.

6. El/la Titular de la Dirección General Jurídica.

7. El/la jefe/a de Departamento de Recursos
Financieros.

1. Recibir instrucciones, proporcionar
información y coordinar actividades.

2. Transmitir instrucciones, solicitar
información y coordinar actividades.

3. Intercambiar información y coordinar
actividades.

4. Realizar trámites administrativos relativos
al pago de nóminas.

5. Realizar aclaraciones de situaciones
administrativas según se requiera.

6. Intercambiar información.

7. Intercambiar información.

COORDINACIÓN EXTERNA

Con: Para:

1. La Subdirección de Recursos Humanos de la
Secretaría de Finanzas y Planeación.

2. Las Instituciones bancarias.

3. Los Juzgados Civiles.

1. Todo lo relacionado con movimientos de
personal, el proceso de nóminas, así como el
trámite y recepción de información
relacionada con la seguridad social y
prestaciones de los trabajadores.

2. Transmisión de nómina electrónica y
consulta de saldos, así como conciliar
información de dispersión de nómina.

3. Recibir e informar sobre la aplicación de los
descuentos por pensiones alimenticias, así
como cancelaciones y/o modificaciones de
las mismas.

DRH/ON-45/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Analista de Recursos Humanos

Jefe/a inmediato/a: Jefe/a de Oficina de Nóminas

Subordinados/as
inmediatos/as:

Ninguno

Suplencia en caso
de ausencia
temporal:

El/la servidor/a Público/a que designe el/la Jefe/a de Oficina de Nóminas,
previo acuerdo con el/la Jefe/a de Departamento de Recursos Humanos.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de los procesos relacionados con el personal, tales
como: sueldos y salarios, prestaciones de seguridad social, determinación de impuestos, evaluación
del desempeño, selección, contratación, desarrollo y administración.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DEPARTAMENTO DE
RECURSOS HUMANOS

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

OFICINA DE NÓMINAS

ANALISTA DE

RECURSOS HUMANOS

DRH/ON/ARH-46/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Elaborar con eficiencia los procesos de recursos humanos que tenga asignados, a fin de
optimizar los resultados.

2. Proponer mejoras a los procesos de administración de recursos humanos, incrementando con
ello la calidad en los servicios y resultados, con la finalidad de favorecer el crecimiento de la
organización y de su personal.

3. Elaborar los procesos de nómina referentes a sueldos y salarios, prestaciones de seguridad
social y demás actividades relacionadas con la misma para cumplir en tiempo y forma.

4. Determinar el cálculo de impuestos sobre sueldos y salarios de los empleados de su
dependencia.

5. Participar en los procesos de reclutamiento, selección, contratación e inducción del personal de
nuevo ingreso con el propósito de alcanzar las metas y objetivos de la Secretaría.

6. Realizar el análisis y descripción de puestos de su dependencia tomando como base los ya
autorizados para mejorarlos y/o actualizarlos.

7. Establecer el control y seguimiento en la calificación de méritos, evaluación del desempeño, a fin
de contar con datos objetivos que permitan valorar las competencias de los trabajadores.

8. Dar seguimiento a los programas de desarrollo, motivación y evaluación del personal para darles
cumplimiento.

9. Llevar el control de asistencia del personal de la dependencia para la aplicación de sanciones por
incidencias en que incurra el personal de la Secretaría.

10. Colaborar en la administración de personal con la finalidad de cumplir con los distintos procesos
de manera satisfactoria.

11. Participar con las acciones relacionadas con la profesionalización de los servidores públicos del
Gobierno del Estado para mejorar su desempeño laboral.

12. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

DRH/ON/ARH-47/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Jefe/a de Área.

2. Los/as Analistas.

1. Recibir instrucciones, proporcionar

información y coordinar actividades.

2. Intercambiar información y coordinar
actividades.

COORDINACIÓN EXTERNA

Con: Para:

NO APLICA.

NO APLICA.

DRH/ON/ARH-48/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Jefe/a de Oficina de Organización y Métodos

Jefe/a inmediato/a: Jefe/a de Departamento de Recursos Humanos

Subordinados/as
inmediatos/as:

Analista Administrativo

Suplencia en caso
de ausencia
temporal:

El/la Servidor/a Público/a que designe el/la Jefe/a de Departamento de
Recursos Humanos previo acuerdo con el/la Jefe/a de la Unidad
Administrativa.

DESCRIPCIÓN GENERAL

El/la titular de este puesto es responsable de organizar, dirigir y supervisar las actividades relativas
a la integración de funciones y responsabilidades, procedimientos y sus políticas, así como los
modelos de organización que sustenta la Secretaría de Seguridad Pública y sus centros de trabajo
adscritos, con el propósito de que estos documentos de información faciliten el desempeño de las
actividades que se realizan en esta Secretaría.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DEPARTAMENTO DE
RECURSOS HUMANOS

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

DRH/OOyM-49/384

DEPARTAMENTO DE

RECURSOS HUMANOS

ANALISTA

ADMINISTRATIVO

OFICINA DE NÓMINAS

OFICINA DE

ORGANIZACIÓN Y
MÉTODOS

OFICINA DE

ADMINISTRACIÓN DE
PERSONAL

OFICINA DE
PAGOS E INCENTIVOS

OFICINA DE

RECLUTAMIENTO Y
SELECCIÓN DE

PERSONAL

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Coordinar con los/as Delegados/as Administrativos/as y/o Enlaces Administrativos de cada

centro de trabajo de la Secretaría de Seguridad Pública, la elaboración y actualización de sus

manuales administrativos, a fin de que cuenten con documentos de información actualizados y

apegados a la normatividad que al respecto señale la Contraloría General.

2. Acordar con los/as Delegados/as Administrativos/as y/o Enlaces Administrativos de los centros

de trabajo de la Secretaría, sobre los modelos organizacionales apropiados a sus necesidades

con el propósito de establecer estructuras funcionales y acordes a los objetivos de cada órgano.

3. Coordinar y participar activamente en la elaboración y actualización de los manuales de

organización, procedimientos y de atención al público de la Unidad Administrativa de la

Secretaría, con el fin de contar con instrumentos apegados a la actualidad y al marco normativo

vigente.

4. Analizar y, en su caso, proponer mejoras y adecuaciones a los procedimientos vigentes, con el

objetivo de mantener actualizados los manuales de procedimientos y de servicios al público, de

acuerdo con las políticas de simplificación y desarrollo administrativo que establezca la

Contraloría General.

5. Diseñar y coordinar la aplicación de formatos de encuesta para el análisis de puestos, funciones y

procedimientos y ubicación en la estructura orgánica, con la finalidad de contar con documentos

de soporte analítico y operacional adecuados para el acopio de información y definición de los

mismos dentro de los procesos propios de cada centro de trabajo de la Secretaría.

6. Investigar, a solicitud de los centros de trabajo de la Secretaría, técnicas y metodologías

modernas de organización y procesos y proponerlas al Departamento de Recursos Humanos de la

Unidad Administrativa para su valoración y/o aprobación, con el propósito de incrementar la

eficiencia y eficacia en el desempeño de las actividades de la Secretaría.

7. Requerir la información necesaria para el control y elaboración del Informe Ejecutivo del

Departamento de Recursos Humanos, con el fin de mantener informado al/a la jefe/a de

Departamento para tomar las decisiones que correspondan.

8. Solicitar, integrar y presentar la información del Departamento de Recursos Humanos para las

comparecencias que el/la Secretario/a de Seguridad Pública realiza ante la H. Legislatura del

Estado, a fin de coadyuvar junto con los otros departamentos de la Unidad Administrativa, a

mantener informado al/a la Secretario/a de Seguridad Pública sobre las actividades y logros

alcanzados.

DRH/OOyM-50/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

9. Solicitar, integrar y presentar la información del Departamento de Recursos Humanos para el

Informe de Gobierno, a fin de coadyuvar junto con los otros departamentos de la Unidad

Administrativa, a mantener informado al/a la Secretario/a de Seguridad Pública sobre las

actividades y programas realizados.

10. Solicitar, integrar y presentar la información del Departamento de Recursos Humanos que son

requeridos a los diferentes despachos de auditoria externa y al Órgano Interno de Control en

esta Secretaría, con la finalidad de cumplir con los requerimientos de información solicitados.

11. Mantener una adecuada comunicación y coordinación con el personal a su cargo, a fin de cumplir

con los objetivos de la Oficina procurando el óptimo desempeño del personal bajo sus órdenes.

12. Recabar, consolidar y enviar la documentación correspondiente a becas que se otorgan a los

beneficiarios de los/as elementos caídos en cumplimiento de su deber, de conformidad a lo

establecido en la Ley en la materia, con la finalidad de apoyar a los familiares de esos elementos

y que no queden en estado de indefensión.

13. Elaborar y presentar los nombramientos correspondientes a mandos medios y superiores, para

firma del/de la Secretario/a de Seguridad Pública, de conformidad a lo establecido en el

Reglamento Interior de esta Secretaría, con la finalidad de que los/as titulares cuenten con un

documento legal que los acredite ante las instancias que correspondan.

14. Coadyuvar, a solicitud de la Contraloría General, en la promoción de la presentación de la

declaración anual, inicial o de conclusión de encargo de Situación Patrimonial del personal

obligado de conformidad a la ley en esta Dependencia, con el objetivo de dar cumplimiento a la

normatividad en la materia.

15. Solicitar, recopilar y enviar los Acuses de Recibo de la presentación de la Declaración Patrimonial

de Inicio, Conclusión y/o Anual de los/as servidores/as públicos/as obligados/as a cumplir con

dicho compromiso, con la finalidad de mantener enterado al Órgano Interno de Control sobre el

cumplimiento de dicha obligación.

16. Integrar, consolidar y dar contestación a las solicitudes de información que son enviadas por

los/as ciudadanos/as a través de la Unidad de Transparencia, con la finalidad de transparentar la

información en materia de Recursos Humanos y con estricto apego a la Ley.

DRH/OOyM-51/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

17. Comunicar al Órgano Interno de Control (O.I.C.) en esta Dependencia, sobre los movimientos de

altas y/o bajas de servidores/as públicos/as obligados/as a presentar declaración patrimonial, lo

anterior con la finalidad de mantener actualizado el Padrón de Servidores/as Públicos/as de la

Contraloría General.

18. Fungir como enlace de capacitación para gestionar y dar conocimiento a todos los centros de

trabajo que integran esta Secretaría, sobre los cursos, conferencias y talleres de capacitación a

personal administrativo que ofrece esta Secretaría, la Secretaría de Finanzas y Planeación, así

como la Contraloría General, con el propósito de mantener actualizado a los/as servidores/as

públicos/as sobre temas que contribuyan al mejoramiento del desempeño de sus funciones así

como del crecimiento personal.

19. Recibir y supervisar la atención a las solicitudes de la ciudadanía y del personal de esta

Dependencia de personal que pueda donar sangre con la finalidad de brindar una labor social en

beneficio de quienes la requieran.

20. Integrar, operar y dar seguimiento a los acuerdos y planes de trabajo establecidos por el Comité

de Ética de esta Secretaría, así como mantener informados/as al Presidente/a, a su suplente y

al/a la Secretario/a de dicho Comité con el propósito de desarrollar políticas, sugerencias,

recomendaciones y estándares que permitan al/a la servidor/a público/a de esta Dependencia

ofrecer un servicio y atención cordiales y de conducta ética tanto al público como a los propios

compañeros.

21. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

DRH/OOyM-52/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Jefe/a de Departamento de Recursos
Humanos.

2. El personal subordinado.

3. Los/as demás Jefes/as de Oficina del
Departamento de Recursos Humanos.

4. Los/as Delegados/as Administrativos/as y/o
Enlaces Administrativos de los órganos de la
Secretaría de Seguridad Pública.

5. Los demás Jefes/as de Departamento de la
Unidad Administrativa.

1. Recibir instrucciones, proporcionar
información y coordinar actividades.

2. Transmitir instrucciones, solicitar
información y coordinar actividades.

3. Intercambiar información y coordinar
actividades.

4. Coordinar las actividades de actualización
de las Estructuras Orgánicas y de los
Manuales de Organización, Procedimientos
y Servicios al Público de la Secretaría.

5. Realizar aclaraciones de situaciones
administrativas según se requiera.

COORDINACIÓN EXTERNA

Con: Para:

1. El Órgano Interno de Control en la Secretaría

de Seguridad Pública.

2. La Secretaría de Finanzas y Planeación.

3. La Contraloría General.

1. Recibir información respecto a las políticas

y lineamientos que la Contraloría establezca
para el control y desarrollo administrativo
de los Órganos de la Secretaría.

2. Coordinar actividades de desarrollo
administrativo.

3. Recibir información respecto a las políticas
y lineamientos establecidos para el control
y desarrollo administrativo de los Servidores
Públicos adscritos a los Órganos de la
Secretaría.

DRH/OOyM-53/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Analista Administrativo

Jefe/a inmediato/a: Jefe/a de Oficina de Organización y Métodos

Subordinados/as
inmediatos/as:

Ninguno

Suplencia en caso
de ausencia
temporal:

El/la servidor/a Público/a que designe el/la Jefe/a de Oficina de
Organización y Métodos, previo acuerdo con el/la Jefe/a de Departamento
de Recursos Humanos.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de realizar de manera eficaz y eficiente el análisis
de los procesos, tareas y actividades administrativas del área de trabajo, con el propósito de
cumplir con los objetivos planteados.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DEPARTAMENTO DE
RECURSOS HUMANOS

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

OFICINA DE

ORGANIZACIÓN Y
MÉTODOS

ANALISTA

ADMINISTRATIVO

DRH/OOyM/AA-54/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Ejecutar las actividades administrativas asignadas a su área de trabajo con el propósito de
cumplir en tiempo y forma con los objetivos del área.

2. Evaluar la información recibida del área de trabajo a fin de clasificarla y dirigirla hacia los
programas correspondientes de la Dependencia.

3. Elaborar manuales de organización, procedimientos y administrativos en general de la
Dependencia con el propósito de contar con las herramientas necesarias para el eficiente
cumplimiento de las funciones y actividades.

4. Aplicar cuestionarios, encuestas y entrevistas, para los análisis e informes requeridos por el área
de trabajo con el fin de dar cumplimiento a las tareas asignadas.

5. Proponer los canales de comunicación de las funciones administrativas a desempeñar
en el área de trabajo con el objeto de desarrollarlos de manera eficaz y garantizar el buen
funcionamiento del área.

6. Dar seguimiento a la ejecución de procesos, medidas y acciones que surjan como resultado de
los análisis en que participa con la finalidad de alcanzar las metas propuestas.

7. Analizar los estándares de calidad de los servicios proporcionados por la
Dependencia con el objeto de dar cumplimiento a los mismos.

8. Analizar, diseñar y proponer mejoras en los procedimientos administrativos y operativos
de la Dependencia para garantizar su óptimo desempeño.

9. Participar en el análisis, diseño, aplicación y recomendaciones que contribuyan a la ejecución de
nuevos métodos de control administrativo para tareas, actividades, procesos y/o programas
del área de adscripción.

10. Efectuar investigaciones y/o análisis referentes a las actividades del área de trabajo, que le
sean requeridos con el propósito de cumplir con las funciones asignadas.

11. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

DRH/OOyM/AA-55/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Jefe/a de Área.

2. Los/as Analistas.

1. Recibir instrucciones, proporcionar
información y coordinar actividades.

2. Intercambiar información y coordinar
actividades.

COORDINACIÓN EXTERNA

Con: Para:

NO APLICA.

NO APLICA.

DRH/OOyM/AA-56/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Jefe/a de Oficina de Reclutamiento y Selección de Personal

Jefe/a inmediato/a: Jefe/a de Departamento de Recursos Humanos

Subordinados/as
inmediatos/as:

Psicólogo/a

Analista Administrativo

Auxiliar Administrativo

Suplencia en caso
de ausencia
temporal:

El Servidor/a Público/a que designe el/la Jefe/a de Departamento de
Recursos Humanos previo acuerdo con el/la Jefe/a de la Unidad
Administrativa.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de realizar las actividades de reclutamiento,
selección y contratación de personal necesario para cubrir algún puesto del órgano al que se
encuentre adscrito, apegándose a la normatividad y lineamientos en la materia establecidos por la
Secretaría de Finanzas y Planeación.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DEPARTAMENTO DE
RECURSOS HUMANOS

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

DRH/ORySP-57/384

ANALISTA DE

RECURSOS HUMANOS
AUXILIAR

ADMINISTRATIVO

PSICÓLOGO/A

DEPARTAMENTO DE

RECURSOS HUMANOS

OFICINA DE NÓMINAS

OFICINA DE

ORGANIZACIÓN Y
MÉTODOS

OFICINA DE

ADMINISTRACIÓN DE
PERSONAL

OFICINA DE

PAGOS E INCENTIVOS

OFICINA DE

RECLUTAMIENTO Y
SELECCIÓN DE

PERSONAL

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Proponer políticas y procedimientos para reclutamiento y selección de personal y prestadores

de servicio social para estar en condiciones de cubrir necesidades de requisición de personal
administrativo y operativo que nos instruya la superioridad, así como contribuir a la capacitación
laboral del prestador del servicio social.

2. Planear, coordinar y ejecutar campañas de reclutamiento y asistencia a Ferias del Empleo con el
objetivo de la capitación de aspirantes a cadetes para ingreso a la Nueva Policía Estatal.

3. Ejecutar los procesos de reclutamiento de aspirantes a cadete, candidatos administrativos,
solicitudes de reingreso, desarrollo interno y de servicio social con la finalidad de estar en
condiciones de cubrir las necesidades de personal en las diferentes áreas.

4. Controlar y coordinar la agenda de la programación de evaluaciones en la Dirección General del
Centro de Avaluación y Control de Confianza y con la Dirección General del Instituto de
Formación: “Centro de Estudios e Investigación en Seguridad”., así como supervisar el registro y
actualización de las bases de datos de aspirantes y candidatos con la intención de mantener un
control de los espacios disponibles para evaluación.

5. Recibir, atender y dar seguimiento a las solicitudes de Servicio Social y Prácticas Profesionales
con el propósito de promover su desarrollo profesional así como la formación de una conciencia
de solidaridad y compromiso mediante un acto de reciprocidad en el que el prestador colabora
en las funciones de esta Secretaría.

6. Supervisar las actividades y asistencia de prestadores de servicio social con la finalidad de
consolidar la formación profesional y fomentar en el estudiante una conciencia de solidaridad y
compromiso con esta Secretaría.

7. Verificar que los aspirantes a cadetes cumplan con los requisitos establecidos en coordinación
con el Sistema Nacional de Seguridad Pública con el propósito de regular su ingreso, formación,
capacitación y permanencia a esta Secretaría.

8. Realizar evaluaciones psicológicas para los procesos de selección, así como de aptitud
psicológica para la portación de arma, con la finalidad de determinar la salud mental de los
aspirantes y de los elementos operativos activos, para el otorgamiento de la licencia de
portación de arma.

9. Realizarla revisión, registro y seguimiento de solicitudes de ingreso para su atención en el
menor tiempo posible.

10. Elaborar oficios, tarjetas y demás documentación oficial con el objetivo de formalizar todos los
procesos que se lleven a cabo en esta Secretaría.

11. Elaborar reportes periódicos relacionados al proceso de reclutamiento, evaluación y servicio
social con el propósito de mantener la información actualizada y estar en condiciones de
atender las solicitudes de información de la superioridad.

12. Integrar los expedientes de las solicitudes de aspirantes interesados en reincorporarse
nuevamente a la Secretaría con la finalidad de contar con el soporte documentar de su
trayectoria laboral dentro de la corporación.

DRH/ORySP-58/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

13. Integrar y dar seguimiento a la cartera de aspirantes a una plaza administrativa con el objetivo

de contar con candidatos y perfiles para estar en condiciones de cubrir las requisiciones de
personal de las áreas adscritas a la Secretaría.

14. Mantener actualizado el registro de correspondencia con el propósito de llevar un control de los
documentos que se generan, se envían y se encuentran en tránsito.

15. Mantener una comunicación y coordinación constante con cada una de las Delegaciones y
Comandancias de la Policía Estatal para verificar la existencia de aspirantes registrados con la
finalidad de realizar oportunamente la programación de sus evaluaciones de ingreso.

16. Programar los recorridos y logística de los autobuses para el transporte de aspirantes de las
diferentes Delegaciones y/o Comandancias de Policía con destino a la Dirección General del
Instituto de Formación: Centro de Estudios e Investigación en Seguridad” con el propósito de dar
continuidad al proceso de selección.

17. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

DRH/ORySP-59/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. Los/as titulares de los órganos adscritos a la

Secretaría de Seguridad Pública.

1. Intercambiar Información y Coordinar

actividades.

COORDINACIÓN EXTERNA

Con: Para:

1. El Servicio Nacional del empleo.

2. El Ayuntamiento.

3. Las Instituciones educativas (Nivel medio
Superior y Superior).

1. Solicitar Información de candidatos de

acuerdo al perfil requerido.

2. Intercambiar Información, coordinar
evaluaciones de ingreso y solicitar
autorizaciones y/o apoyo para la
instalación de Módulos de Reclutamiento.

3. Intercambiar información y establecer
convenios de colaboración en materia de
servicio social y practicas profesionales.

DRH/ORySP-60/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Analista Administrativo

Jefe/a inmediato/a: Jefe/a de Oficina de Reclutamiento y Selección de Personal

Subordinados/as
inmediatos/as:

Ninguno

Suplencia en caso
de ausencia
temporal:

El/la servidor/a Público/a que designe el/la Jefe/a de Oficina de
Reclutamiento y Selección de Personal, previo acuerdo con el/la Jefe/a de
Departamento de Recursos Humanos.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de realizar de manera eficaz y eficiente el análisis
de los procesos, tareas y actividades administrativas del área de trabajo, con el propósito de
cumplir con los objetivos planteados.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DEPARTAMENTO DE
RECURSOS HUMANOS

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

OFICINA DE

RECLUTAMIENTO Y
SELECCIÓN DE

PERSONAL

ANALISTA

ADMINISTRATIVO

DRH/ORySP/AA-61/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Ejecutar las actividades administrativas asignadas a su área de trabajo con el propósito de
cumplir en tiempo y forma con los objetivos del área.

2. Evaluar la información recibida del área de trabajo a fin de clasificarla y dirigirla hacia los
programas correspondientes de la Dependencia.

3. Elaborar manuales de organización, procedimientos y administrativos en general de la
Dependencia con el propósito de contar con las herramientas necesarias para el eficiente
cumplimiento de las funciones y actividades.

4. Aplicar cuestionarios, encuestas y entrevistas, para los análisis e informes requeridos por el área
de trabajo con el fin de dar cumplimiento a las tareas asignadas.

5. Proponer los canales de comunicación de las funciones administrativas a desempeñar
en el área de trabajo con el objeto de desarrollarlos de manera eficaz y garantizar el buen
funcionamiento del área.

6. Dar seguimiento a la ejecución de procesos, medidas y acciones que surjan como resultado de
los análisis en que participa con la finalidad de alcanzar las metas propuestas.

7. Analizar los estándares de calidad de los servicios proporcionados por la
Dependencia con el objeto de dar cumplimiento a los mismos.

8. Analizar, diseñar y proponer mejoras en los procedimientos administrativos y operativos
de la Dependencia para garantizar su óptimo desempeño.

9. Participar en el análisis, diseño, aplicación y recomendaciones que contribuyan a la ejecución de
nuevos métodos de control administrativo para tareas, actividades, procesos y/o programas
del área de adscripción.

10. Efectuar investigaciones y/o análisis referentes a las actividades del área de trabajo, que le
sean requeridos con el propósito de cumplir con las funciones asignadas.

11. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

DRH/ORySP/AA-62/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Jefe/a de Área.

2. Los/as Analistas.

1. Recibir instrucciones, proporcionar
información y coordinar actividades.

2. Intercambiar información y coordinar
actividades.

COORDINACIÓN EXTERNA

Con: Para:

NO APLICA.

NO APLICA.

DRH/ORySP/AA-63/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Auxiliar Administrativo

Jefe/a inmediato/a: Jefe/a de Oficina de Reclutamiento y Selección de Personal

Subordinados/as
inmediatos/as:

Ninguno

Suplencia en caso
de ausencia
temporal:

El/la servidor/a Público/a que designe el/la Jefe/a de Oficina de
Reclutamiento y Selección de Personal, previo acuerdo con el/la Jefe/a de
Departamento de Recursos Humanos.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de proporcionar apoyo en las actividades básicas
del área tales como procesamiento, archivo, trámite y entrega de documentación que se generan
durante el proceso administrativo del área en la que se encuentra adscrito.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DEPARTAMENTO DE
RECURSOS HUMANOS

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

DRH/ORySP/AuA-64/384

AUXILIAR

ADMINISTRATIVO

OFICINA DE

RECLUTAMIENTO Y
SELECCIÓN DE

PERSONAL

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Contribuir al logro de los procesos administrativos del área a la cual está adscrito con el fin de
garantizar su cumplimiento.

2. Ejecutar actividades derivadas de procedimientos administrativos previamente establecidos con
el fin de darles la atención correspondiente.

3. Auxiliar en la elaboración y edición de oficios e informes, así como en la revisión de documentos
y actas que se generan en el área de trabajo para su atención.

4. Colaborar en la integración de los expedientes necesarios relativos a las actividades en que
participe con el fin de darles cumplimiento.

5. Capturar la información que se recibe diariamente; y de igual modo organizar y mantener
actualizado el archivo de su área.

6. Elaborar un informe final de los resultados alcanzados en la elaboración de proyectos, programas
y tareas, y verificar que estos se apeguen a los objetivos planteados.

7. Auxiliar en los servicios de validar, ordenar y clasificar la documentación recibida por las
diferentes áreas o usuarios para su atención correspondiente.

8. Archivar los documentos necesarios como respaldo de cualquier información y documentación,
tanto en soporte digital como convencional, de acuerdo a la normativa establecida.

9. Clasificar la correspondencia que se recibe, tanto interna como externa para su atención
correspondiente.

10. Entregar la correspondencia a las oficinas gubernamentales, servidores públicos, a instancias de
la iniciativa privada y/o cualquier tipo de organización.

11. Ejecutar tareas y actividades de carácter administrativo, para que los procesos que son
responsabilidad del área de su adscripción, operen bajo los lineamientos de control emitidos por
los órganos correspondientes.

12. Auxiliar en la captura de información en sistemas, programas o módulos informáticos que
tengan que ver con las actividades encomendadas al área.

13. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

DRH/ORySP/AuA-65/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Jefe/a de Área.

2. Los/as Analistas y Auxiliares Administrativos.

1. Recibir instrucciones, proporcionar
información y coordinar actividades.

2. Intercambiar información y coordinar
actividades.

COORDINACIÓN EXTERNA

Con: Para:

NO APLICA.

NO APLICA.

DRH/ORySP/AuA-66/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Jefe/a de Departamento de Recursos Financieros

Jefe/a inmediato/a: Jefe/a de la Unidad Administrativa

Subordinados/as
inmediatos/as:

Analista Administrativo

Jefe/a de Oficina de Control Presupuestal

Jefe/a de Oficina de Cuentas por Pagar

Jefe/a de Oficina de Contabilidad

Jefe/a de Oficina de Seguimiento a Recursos Federales

Jefe/a de Oficina de Control y Seguimiento a Revisiones

Suplencia en caso
de ausencia
temporal:

El/la servidor/a público/a que designe el/la Jefe/a de la Unidad
Administrativa previo acuerdo con el/la Secretario/a de Seguridad Pública.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de coordinar las actividades relativas al trámite de
los recursos asignados a los centros de trabajo adscritos a la Secretaría de Seguridad Pública,
supervisando la afectación presupuestal de los recursos financieros en el sistema de información
presupuestal y contable de la Secretaría de Finanzas y Planeación conforme a la normatividad
existente; establecer mecanismos que tiendan a optimizar el uso del recurso humano, material y
financiero asignado al departamento; concentrar información presupuestal, financiera y
administrativa; dar cumplimiento a las instrucciones del/de la Jefe/a de la Unidad Administrativa así
como del/de la Secretario/a de Seguridad Pública.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DEPARTAMENTO DE
RECURSOS FINANCIEROS

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

UNIDAD

ADMINISTRATIVA

DEPARTAMENTO DE

RECURSOS MATERIALES
Y SERVICIOS GENERALES

DEPARTAMENTO DE
TECNOLOGÍAS DE LA

INFORMACIÓN

DEPARTAMENTO DE

RECURSOS
FINANCIEROS

DEPARTAMENTO DE

RECURSOS
HUMANOS

OFICINA DE CUENTAS

POR PAGAR

OFICINA DE

CONTABILIDAD

OFICINA DE CONTROL

PRESUPUESTAL

OFICINA DE
SEGUIMIENTO A

RECURSOS
FEDERALES

OFICINA DE CONTROL
Y SEGUIMIENTO A

REVISIONES

DELEGACIÓN
ADMINISTRATIVA/

ENLACE
ADMINISTRATIVO

UA/DRF-67/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Programar los recursos financieros que por concepto de fondo rotatorio y sujetos a comprobar,

sean ministrados a los centros de trabajo adscritos a esta Secretaría, con la finalidad de
eficientar la administración de los Recursos con que se cuente.

2. Establecer mecanismos que contribuyan al logro de los objetivos de la Unidad Administrativa
con el fin de lograr un óptimo ejercicio de los recursos financieros con que cuenta la Secretaría
de Seguridad Pública.

3. Informar acerca de las acciones llevadas a cabo por lo órganos de esta Secretaría, con la
finalidad de ser integrados a los documentos que se presentan en comparecencias e informes
del/de la C. Secretario/a.

4. Verificar la información relativa a los indicadores de desempeño de la Unidad Administrativa y
de los diferentes órganos adscritos a la Secretaría de Seguridad Pública, con el propósito de ser
presentados oportunamente.

5. Coordinar la consolidación de los proyectos de presupuesto de egresos de los órganos adscritos
a la Secretaría, así como el proyecto de presupuesto de esta Unidad Administrativa y de los
órganos que en su caso lo requieran, procurando el cumplimiento de la normatividad existente
con el fin de integrar de manera correcta los reportes correspondientes.

6. Supervisar que los movimientos de transferencias y recalendarizaciones presupuestales que
soliciten los órganos de la Secretaría y las áreas internas sean tramitados ante la Secretaría de
Finanzas y Planeación, con la finalidad de contar con suficiencia presupuestal.

7. Verificar la información financiera presupuestal periódica, generada para su presentación ante la
Secretaría de Finanzas y Planeación y el Órgano Interno de Control, con el propósito de cumplir
con la normatividad establecida.

8. Verificar que se lleve a cabo la actualización en el control interno de los servicios básicos (luz y
teléfono), de los órganos que integran esta Secretaría, con el fin de verificar que correspondan
los consumos a esta Secretaría.

9. Coordinar la generación de reportes presupuestales mensuales programáticos para los órganos
de esta Secretaría, con el fin de que sean validados y requisitados con la firma de los/as titulares
y de los/as delegaciones y/o enlaces administrativos de los órganos que integran la Secretaría.

10. Resguardar la información comprobatoria del gasto tramitado ante la Unidad Administrativa, que
presentan los órganos que conforman la Secretaría, a fin de integrar el archivo del
Departamento de Recursos Financieros.

11. Supervisar que los trámites de Solicitud-Comprobación de Recursos que presenten los órganos
de esta Secretaría cumplan con la normatividad establecida para su trámite y registro en el
Sistema Integral de Administración Financiera (SIAFEV 2.0).

UA/DRF-68/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

12. Supervisar el seguimiento de Recursos solicitados bajo la modalidad de Sujetos a Comprobar,

con el fin de que al presentar la comprobación se cumpla con la normatividad existente.

13. Verificar la emisión de los Estados Financieros de la Secretaría, en apego a la normatividad
establecida.

14. Verificar que los registros presupuestales que se hubieran aplicado de forma central, sean
registrados mediante pólizas de diario, a fin de contar con información correcta en los estados
financieros.

15. Presentar a la Secretaría de Finanzas y Planeación, los Estados Financieros validados mediante
el Sistema Integral de Administración Financiera (SIAFEV 2.0) con el orden de obligatoriedad
determinado por la normatividad en la materia.

16. Verificar la conciliación de las cuentas bancarias de nómina básica, gratificación extraordinaria y
fondo rotatorio, con la finalidad de cumplir con la normatividad vigente.

17. Atender las solicitudes que efectúen los órganos revisores de carácter administrativo, así como
coordinar la presentación de información y, en su caso, efectuar los comentarios y precisiones
necesarios, con la finalidad de solventar observaciones e instrumentar las medidas necesarias
para su atención.

18. Realizar la aplicación contable de los Recursos Financieros ejercidos, dentro del sistema
consolidado de la cuenta pública, mediante el Sistema Integral de Administración Financiera
(SIAFEV 2.0) con la debida obligatoriedad que establece la Ley de Transparencia.

19. Atender todos los requerimientos efectuados por la Secretaría de Hacienda y Crédito Público
(S.H.C.P.), con la finalidad de tramitar el cumplimiento de las obligaciones fiscales de esta
Secretaría.

20. Coordinar, supervisar y controlar las actividades relativas a la elaboración de cheques, así como
a la recepción de reintegros y envío a la Secretaría de Finanzas y Planeación, vigilando el
cumplimiento de los lineamientos establecidos al respecto por la dependencia citada.

21. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

UA/DRF-69/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Jefe/a de la Unidad Administrativa.

2. El personal subordinado.

3. Los demás Departamentos de la Unidad
Administrativa.

4. Los/as Delegados/as y/o Enlaces
Administrativos/as con los órganos de la
Secretaría de Seguridad Pública.

1. Recibir instrucciones, proporcionar
información y coordinar actividades.

2. Transmitir instrucciones, solicitar
información y coordinar actividades.

3. Tratar todo lo relacionado con movimientos
presupuestales, contables y
administrativos.

4. Tratar asuntos relacionados con la
elaboración, ejercicio y control de sus
presupuestos.

COORDINACIÓN EXTERNA

Con: Para:

1. Los/as Proveedores/as y Prestadores/as de
Servicios.

2. Las Dependencias y entidades estatales.

3. Las Instituciones bancarias.

4. Los Entes revisores externos e internos.

5. Sistema Nacional de Seguridad Pública y
Municipios.

6. La Secretaría de Hacienda y Crédito Público y
el Instituto Mexicano del Seguro Social.

1. Informar de todo lo relacionado con el
pasivo generado por la adquisición de
bienes y/o servicios a favor de ellos.

2. Manejar y controlar la información
relacionada con las actividades propias de la
Unidad Administrativa.

3. Tratar todo lo relacionado con el manejo de
las cuentas bancarias de la Secretaría.

4. Proporcionar información requerida en el
caso de revisiones encomendadas.

5. Concentrar información relacionada con los
Fondos y Subsidios Federales.

6. Tratar todo lo relacionado a Información
Tributaria.

UA/DRF-70/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Analista Administrativo

Jefe/a inmediato/a: Jefe/a de Departamento de Recursos Financieros

Subordinados/as
inmediatos/as:

Ninguno

Suplencia en caso
de ausencia
temporal:

El/la servidor/a Público/a que designe el/la (Jefe/a de Departamento de
Recursos Financieros.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de realizar de manera eficaz y eficiente el análisis
de los procesos, tareas y actividades administrativas del área de trabajo, con el propósito de
cumplir con los objetivos planteados.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DEPARTAMENTO DE
RECURSOS FINANCIEROS

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

DRF/AA-71/384

ANALISTA

ADMINISTRATIVO

DEPARTAMENTO DE

RECURSOS
FINANCIEROS

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Ejecutar las actividades administrativas asignadas a su área de trabajo con el propósito de
cumplir en tiempo y forma con los objetivos del área.

2. Evaluar la información recibida del área de trabajo a fin de clasificarla y dirigirla hacia los
programas correspondientes de la Dependencia.

3. Elaborar manuales de organización, procedimientos y administrativos en general de la
Dependencia con el propósito de contar con las herramientas necesarias para el eficiente
cumplimiento de las funciones y actividades.

4. Aplicar cuestionarios, encuestas y entrevistas, para los análisis e informes requeridos por el área
de trabajo con el fin de dar cumplimiento a las tareas asignadas.

5. Proponer los canales de comunicación de las funciones administrativas a desempeñar
en el área de trabajo con el objeto de desarrollarlos de manera eficaz y garantizar el buen
funcionamiento del área.

6. Dar seguimiento a la ejecución de procesos, medidas y acciones que surjan como resultado de
los análisis en que participa con la finalidad de alcanzar las metas propuestas.

7. Analizar los estándares de calidad de los servicios proporcionados por la
Dependencia con el objeto de dar cumplimiento a los mismos.

8. Analizar, diseñar y proponer mejoras en los procedimientos administrativos y operativos
de la Dependencia para garantizar su óptimo desempeño.

9. Participar en el análisis, diseño, aplicación y recomendaciones que contribuyan a la ejecución de
nuevos métodos de control administrativo para tareas, actividades, procesos y/o programas
del área de adscripción.

10. Efectuar investigaciones y/o análisis referentes a las actividades del área de trabajo, que le
sean requeridos con el propósito de cumplir con las funciones asignadas.

11. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

DRF/AA-72/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Jefe/a de Área.

2. Los/as Analistas.

1. Recibir instrucciones, proporcionar
información y coordinar actividades.

2. Intercambiar información y coordinar
actividades.

COORDINACIÓN EXTERNA

Con: Para:

NO APLICA.

NO APLICA.

DRF/AA-73/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Jefe/a de Oficina de Control Presupuestal

Jefe/a inmediato/a: Jefe/a de Departamento de Recursos Financieros

Subordinados/as
inmediatos/as:

Analista Financiero

Auxiliar Contable

Suplencia en caso
de ausencia
temporal:

El/la Servidor/a Público/a que designe el/la Jefe/a de Departamento de
Recursos Financieros previo acuerdo con el/la Jefe/a de la Unidad
Administrativa.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de colaborar en las actividades de evaluación,
seguimiento y control de los presupuestos de los órganos adscritos a la Secretaría, vigilando el
cumplimiento de la normatividad existente.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DEPARTAMENTO DE
RECURSOS FINANCIEROS

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

DEPARTAMENTO DE

RECURSOS
FINANCIEROS

OFICINA DE CUENTAS

POR PAGAR

OFICINA DE

CONTABILIDAD

OFICINA DE CONTROL

PRESUPUESTAL

OFICINA DE
SEGUIMIENTO A

RECURSOS
FEDERALES

OFICINA DE CONTROL
Y SEGUIMIENTO A

REVISIONES

ANALISTA FINANCIERO

AUXILIAR CONTABLE

DRF/OCP-74/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Realizar la consolidación de los proyectos de presupuesto de egresos de los órganos adscritos a

la Secretaría, así como elaborar el proyecto de presupuesto de los órganos que en su caso lo
requieran, procurando el cumplimiento de la normatividad existente, con el fin de integrar de
manera correcta los reportes correspondientes.

2. Revisar, validar y tramitar las solicitudes de dictámenes de suficiencia presupuestal que
soliciten los órganos de acuerdo a los lineamientos establecidos por la Secretaría de Finanzas y
Planeación, con la finalidad de contar con la suficiencia presupuestal para su registro.

3. Generar la información financiera presupuestal, para su presentación ante la Secretaría de
Finanzas y Planeación y del Órgano Interno de Control, a fin de cumplir con la normatividad
establecida.

4. Proporcionar a los órganos adscritos a esta Secretaría, consultas y reportes en materia
presupuestal que permitan apoyar en el desarrollo de sistemas para el control del presupuesto
autorizado y asignado, con la finalidad de que cuenten con información oportuna y correcta.

5. Analizar, prepara y presentar las solicitudes de Dictámenes de Suficiencia Presupuestal,
necesarios para dotar de presupuesto para el registro y tramites a la Unidad Administrativa,
Jefatura de Sector y Ayudantía del C. Gobernador

6. Presentar a la Dirección de Programación y Presupuesto de la Secretaría de Finanzas y
Planeación (SEFIPLAN) los movimientos presupuestales necesarios con la finalidad de registrar
quincenal y/o mensualmente la nomina básica, de eventuales, de empleados temporales
administrativos, así como de terceros institucionales.

7. Elaborar las solicitudes de ampliación presupuestal requeridas por los órganos adscritos a esta
Secretaría, previo análisis de viabilidad de las mismas, con la finalidad de que cuenten con el
presupuesto necesario para su operación.

8. Recabar y revisar la información relacionada con la contratación de arrendamiento de bienes
inmuebles. (Contrato, Dictamen de justipreciación, identificación personal del arrendador,
documento que acredite la propiedad del bien, entre otros), con la finalidad de que sean
registrados y programados para pago de acuerdo a la normatividad existente.

9. Determinar el monto a registrar por concepto de energía eléctrica y teléfono, por cada uno de las
órganos adscritos a ésta Secretaría, tomado el importe enviado por la Secretaría de Finanzas y
Planeación (SEFIPLAN), dicho montos se registran de manera mensual.

10. Enviar de manera mensual, a los órganos de esta Secretaría, los reportes presupuestales, con el
fin de que sean validados y requisitados con la firma de los titulares y de los enlaces
administrativos de los órganos que integran la Secretaría.

DRF/OCP-75/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

11. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por

instancias superiores.

DRF/OCP-76/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Jefe/a de Departamento de Recursos

Financieros.

2. El personal subordinado.

3. Los/as Jefes/as de las diferentes oficinas del
Departamento de Recursos Financieros.

4. Los/as titulares de las áreas de Recursos
Financieros y Recursos Materiales de los
distintos órganos de la Secretaría.

5. Los demás Jefes/as de Departamento de la
Unidad Administrativa.

1. Recibir instrucciones, proporcionar

información y coordinar actividades.

2. Transmitir instrucciones, solicitar
información y coordinar actividades.

3. Dar seguimiento y control a las afectaciones
presupuestales.

4. Formular, dar seguimiento y control a los
Presupuestos de Egresos.

5. Intercambiar información y coordinar
actividades.

COORDINACIÓN EXTERNA

Con: Para:

1. La Dirección General de Programación y

Presupuesto de la Secretaría de Finanzas y
Planeación.

1. Tratar todo lo relacionado con la realización,

seguimiento y control del presupuesto de la
Secretaría

DRF/OCP-77/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Analista Financiero

Jefe/a inmediato/a: Jefe/a de Oficina de Control Presupuestal

Subordinados/as
inmediatos/as:

Ninguno

Suplencia en caso
de ausencia
temporal:

El/la servidor/a Público/a que designe el/la Jefe/a de Oficina de Control
Presupuestal, previo acuerdo con el/la Jefe/a de Departamento de Recursos
Financieros.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de participar en la elaboración del presupuesto,
transferencias, recalendarización y ampliaciones presupuestales durante el ejercicio, así como en las
ministraciones, requerimientos o control financiero de la dependencia.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DEPARTAMENTO DE
RECURSOS FINANCIEROS

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

OFICINA DE CONTROL

PRESUPUESTAL

ANALISTA FINANCIERO

DRF/OCP/AF-78/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Colaborar con la elaboración del presupuesto de la Dependencia.

2. Realizar la correcta afectación de los recursos financieros de la dependencia.

3. Efectuar los movimientos financieros necesarios para contar con disponibilidad presupuestal.

4. Participar en la elaboración del anteproyecto de presupuesto de la dependencia, así como en la
validación del presupuesto autorizado.

5. Consolidar la información presupuestal de las áreas de la dependencia, para integrarlo al
presupuesto.

6. Efectuar las recalendarizaciones, modificaciones y transferencias presupuestales que sean
autorizadas.

7. Revisar los avances presupuestales de la dependencia, para compararlos con el autorizado.

8. Elaborar las ministraciones que sean requeridas por las áreas de la dependencia.

9. Preparar informes de la situación financiera que guarda la dependencia, para realizar las
modificaciones correspondientes cuando sean requeridas.

10. Elaborar información que incluya montos presupuestales afectados, para presentar información
analítica que sirva de base para la dependencia.

11. Recabar las órdenes de pagos y las solicitudes de comprobación de recursos para la afectación
presupuestal o trámite correspondiente.

12. Evaluar la disponibilidad presupuestal para reasignar recursos conforme a las necesidades o
requerimientos de la dependencia.

13. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

DRF/OCP/AF-79/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Jefe/a de Área.

2. Los/as Analistas.

1. Recibir instrucciones, proporcionar

información y coordinar actividades.

2. Intercambiar información y coordinar
actividades.

COORDINACIÓN EXTERNA

Con: Para:

NO APLICA.

NO APLICA.

DRF/OCP/AF-80/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Auxiliar Contable

Jefe/a inmediato/a: Jefe/a de Oficina de Control Presupuestal

Subordinados/as
inmediatos/as:

Ninguno

Suplencia en caso
de ausencia
temporal:

El/la servidor/a Público/a que designe el/la Jefe/a de Oficina de Control
Presupuestal, previo acuerdo con el/la Jefe/a de Departamento de Recursos
Financieros.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de organizar, ordenar y registrar la información
contable para apoyar en los procedimientos y controles del área en que se encuentre adscrito

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DEPARTAMENTO DE
RECURSOS FINANCIEROS

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

DRF/OCP/AuC-81/384

AUXILIAR CONTABLE

OFICINA DE CONTROL

PRESUPUESTAL

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Realizar el registro contable de las operaciones financieras para cumplir en tiempo y forma.

2. Capturar las pólizas para la integración en el sistema de contabilidad.

3. Registrar conforme a los criterios de aplicación todos los movimientos contables que le sean
indicados.

4. Capturar en el sistema de contabilidad la información de las pólizas que le son turnadas.

5. Archivar los documentos necesarios para respaldar la información de las actividades que se
realizan.

6. Imprimir y verificar los reportes de la información que se captura diariamente, a fin de realizar
las modificaciones que sean necesarias.

7. Verificar que los documentos que son fuente de información contable, cumplan con los
requisitos fiscales estipulados por ley en la materia.

8. Apoyar en la realización de conciliaciones bancarias.

9. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

DRF/OCP/AuC-82/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Jefe/a de Área.

2. Los/as Analistas y Auxiliares.

1. Recibir instrucciones, proporcionar
información y coordinar actividades.

2. Intercambiar información y coordinar
actividades.

COORDINACIÓN EXTERNA

Con: Para:

NO APLICA.

NO APLICA.

DRF/OCP/AuC-83/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Jefe/a de Oficina de Cuentas por Pagar

Jefe/a inmediato/a: Jefe/a de Departamento de Recursos Financieros

Subordinados/as
inmediatos/as:

Analista Financiero

Analista Contable

Analista Administrativo

Auxiliar Contable

Suplencia en caso
de ausencia
temporal:

El/la Servidor/a Público/a que designe el/la Jefe/a de Departamento de
Recursos Financieros previo acuerdo con el/la Jefe/a de la Unidad
Administrativa.

DESCRIPCIÓN GENERAL

.La persona titular de este puesto es responsable de recibir y revisar los formatos de solicitud-
comprobación de recursos enviados por las diversas áreas adscritas a la Secretaría, realizar el
registro presupuestal-contable de los egresos en el Sistema Integral de Administración Financiera
del Estado de Veracruz (SIAFEV 2.0).

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DEPARTAMENTO DE
RECURSOS FINANCIEROS

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

DEPARTAMENTO DE

RECURSOS
FINANCIEROS

OFICINA DE CUENTAS

POR PAGAR

OFICINA DE

CONTABILIDAD

OFICINA DE CONTROL

PRESUPUESTAL

OFICINA DE
SEGUIMIENTO A

RECURSOS
FEDERALES

OFICINA DE CONTROL
Y SEGUIMIENTO A

REVISIONES

ANALISTA FINANCIERO

AUXILIAR CONTABLE

ANALISTA

ADMINISTRATIVO

ANALISTA CONTABLE

DRF/OCPP-84/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Recibir los trámites de Solicitud-Comprobación de Recursos que presenten los órganos de esta

Secretaría, con el propósito de registrarlos en el control interno.

2. Revisar que las Solicitud-Comprobación de Recursos estén debidamente requisitadas y que la
documentación soporte esté correcta y completa, con la finalidad de verificar que cumplan con la
normatividad establecida y reúnan los requisitos fiscales.

3. Registrar en el Sistema Integral de Administración Financiera del Estado de Veracruz (SIAFEV
2.0) el pre-compromiso presupuestal de la Solicitud-Comprobación de Recursos, para que el
archivo generado sea autorizado por la Subsecretaría de Egresos de la Secretaría de Finanzas y
Planeación.

4. Generar el registro de los compromisos presupuestales autorizados por la Subsecretaría de
Egresos, para obtener el reporte del Sistema Integral de Administración Financiera (SIAFEV 2.0)
denominado Listado de Órdenes de Pago, para ser presentado ante la Tesorería de la Secretaría
de Finanzas y Planeación para su aplicación presupuestal y generación del pasivo.

5. Generar el registro de los compromisos presupuestales de los egresos, de los que en la Secretaría
de Finanzas y Planeación se encuentra centralizada su contratación, como son los servicios
básicos (energía eléctrica y telefonía) y aportaciones patronales, para su presentación ante la
citada Secretaría , con la finalidad de crear el pasivo correspondiente.

6. Efectuar el registro de los pre-compromisos presupuestales de los trámites presentados en la
modalidad de Sujetos a Comprobar, con el propósito de solicitar el visto bueno de la Dirección de
Programación y Presupuesto de la Secretaría de Finanzas y Planeación y el registro del
compromiso en la Tesorería.

7. Controlar y dar seguimiento de la Solicitud-Comprobación de Recursos registrados en la
modalidad de Sujetos a Comprobar, con el fin de cumplir con la normatividad existente.

8. Proponer mecanismos de registro y control interno de las solicitud-comprobación de Recursos y
de los registros de los pre-compromisos, con la finalidad de contar con información oportuna.

9. Enviar a la oficina de Contabilidad los lotes completos para su resguardo.

10. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

DRF/OCPP-85/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Jefe/a de Departamento de Recursos

Financieros.

2. El personal subordinado.

3. Los/as diferentes Jefes/as de Oficina del
Departamento de Recursos Financieros.

4. Los/as titulares de área de Recursos
Financieros de los distintos órganos de la
Secretaría.

5. Los/as jefes/as de Departamento de la Unidad
Administrativa.

6. El/la Jefe/a La Oficina de Control y
Seguimiento.

1. Recibir instrucciones, proporcionar

información y coordinar actividades.

2. Transmitir instrucciones, solicitar
información y coordinar actividades.

3. Coordinar actividades relacionadas con las
órdenes de pago presentadas para su
trámite.

4. Coordinar actividades relacionadas con
órdenes de pago presentadas para su
trámite.

5. Intercambiar información y coordinar
actividades.

6. Seguimiento de las Auditorias.

COORDINACIÓN EXTERNA

Con: Para:

1. La Dirección General de Programación y

Presupuesto de la Secretaría de Finanzas y
Planeación.

2. La Tesorería de la Secretaría de Finanzas y
Planeación.

1. Gestionar el registro y aprobación de los

trámites presentados.

2. Solicitar la actualización del registro
presupuestal de los egresos en el Sistema
Integral de Administración Financiera del
Estado de Veracruz (SIAFEV 2.0).

DRF/OCPP-86/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Analista Financiero

Jefe/a inmediato/a: Jefe/a de Oficina de Cuentas por Pagar

Subordinados/as
inmediatos/as:

Ninguno

Suplencia en caso
de ausencia
temporal:

El/la servidor/a Público/a que designe el/la Jefe/a de Oficina de Cuentas por
Pagar, previo acuerdo con el/la Jefe/a de Departamento de Recursos
Financieros.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de participar en la elaboración del presupuesto,
transferencias, recalendarización y ampliaciones presupuestales durante el ejercicio, así como en las
ministraciones, requerimientos o control financiero de la dependencia.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DEPARTAMENTO DE
RECURSOS FINANCIEROS

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

OFICINA DE CUENTAS

POR PAGAR

ANALISTA FINANCIERO

DRF/OCPP/AF-87/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Colaborar con la elaboración del presupuesto de la Dependencia.

2. Realizar la correcta afectación de los recursos financieros de la dependencia.

3. Efectuar los movimientos financieros necesarios para contar con disponibilidad presupuestal.

4. Participar en la elaboración del anteproyecto de presupuesto de la dependencia, así como en la
validación del presupuesto autorizado.

5. Consolidar la información presupuestal de las áreas de la dependencia, para integrarlo al
presupuesto.

6. Efectuar las recalendarizaciones, modificaciones y transferencias presupuestales que sean
autorizadas.

7. Revisar los avances presupuestales de la dependencia, para compararlos con el autorizado.

8. Elaborar las ministraciones que sean requeridas por las áreas de la dependencia.

9. Preparar informes de la situación financiera que guarda la dependencia, para realizar las
modificaciones correspondientes cuando sean requeridas.

10. Elaborar información que incluya montos presupuestales afectados, para presentar información
analítica que sirva de base para la dependencia.

11. Recabar las órdenes de pagos y las solicitudes de comprobación de recursos para la afectación
presupuestal o trámite correspondiente.

12. Evaluar la disponibilidad presupuestal para reasignar recursos conforme a las necesidades o
requerimientos de la dependencia.

13. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

DRF/OCPP/AF-88/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Jefe/a de Área.

2. Los/as Analistas.

1. Recibir instrucciones, proporcionar

información y coordinar actividades.

2. Intercambiar información y coordinar
actividades.

COORDINACIÓN EXTERNA

Con: Para:

NO APLICA.

NO APLICA.

DRF/OCPP/AF-89/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Analista Contable

Jefe/a inmediato/a: Jefe/a de Oficina de Cuentas por Pagar

Subordinados/as
inmediatos/as: Ninguno

Suplencia en caso
de ausencia
temporal:

El/la servidor/a Público/a que designe el/la Jefe/a de Oficina de Cuentas por
Pagar, previo acuerdo con el/la Jefe/a de Departamento de Recursos
Financieros.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de validar e interpretar la información contable, de
concentrar la información para elaborar los estados financieros y de anexar la documentación
comprobatoria necesaria.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DEPARTAMENTO DE
RECURSOS FINANCIEROS

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

OFICINA DE CUENTAS

POR PAGAR

ANALISTA CONTABLE

DRF/OCPP/AC-90/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Verificar que la información contable esté correctamente registrada para integrarla a los
sistemas contables, con el fin de emitir los Estados Financieros correspondientes.

2. Llevar el control de la documentación contable y los comprobantes fiscales.

3. Recibir, clasificar e integrar la información comprobatoria, para efectuar los registros contables.

4. Analizar la documentación recibida con el fin de que se cumpla con los requisitos y lineamientos
establecidos por la Secretaría de Finanzas y Planeación, el Sistema de Administración Tributaria
u otros organismos.

5. Verificar las partidas a afectar de acuerdo al catálogo de cuentas,

6. Elaborar pólizas de ingresos, egresos y diario que integren la contabilidad de la Dependencia,

7. Efectuar conciliaciones bancarias periódicas, a fin de elaborar los registros correspondientes en
la contabilidad.

8. Garantizar el registro de la documentación soporte para que se efectúe la elaboración de los
estados financieros que correspondan.

9. Validar la información registrada y capturada en los sistemas de información, para el cierre del
periodo o ejercicio.

10. Verificar que las afectaciones contables se apeguen al presupuesto asignado de la dependencia,

11. Elaborar la balanza de comprobación, con el objeto de verificar los registros y cuentas afectadas.

12. Elaborar e integrar los Estados Financieros de la Dependencia.

13. Elaborar declaraciones mensuales y anuales.

14. Apoyar el proceso de entrega de cheques a proveedores.

15. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

DRF/OCPP/AC-91/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Jefe/a de Área.

2. Los/as Analistas.

1. Recibir instrucciones, proporcionar

información y coordinar actividades.

2. Intercambiar información y coordinar
actividades.

COORDINACIÓN EXTERNA

Con: Para:

NO APLICA.

NO APLICA.

DRF/OCPP/AC-92/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Analista Administrativo

Jefe/a inmediato/a: Jefe/a de Oficina de Cuentas por Pagar

Subordinados/as
inmediatos/as:

Ninguno

Suplencia en caso
de ausencia
temporal:

El/la servidor/a Público/a que designe el/la Jefe/a de Oficina de Cuentas por
Pagar, previo acuerdo con el/la Jefe/a de Departamento de Recursos
Financieros.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de realizar de manera eficaz y eficiente el análisis
de los procesos, tareas y actividades administrativas del área de trabajo, con el propósito de
cumplir con los objetivos planteados.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DEPARTAMENTO DE
RECURSOS FINANCIEROS

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

OFICINA DE CUENTAS

POR PAGAR

ANALISTA

ADMINISTRATIVO

DRF/OCPP/AA-93/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Ejecutar las actividades administrativas asignadas a su área de trabajo con el propósito de
cumplir en tiempo y forma con los objetivos del área.

2. Evaluar la información recibida del área de trabajo a fin de clasificarla y dirigirla hacia los
programas correspondientes de la Dependencia.

3. Elaborar manuales de organización, procedimientos y administrativos en general de la
Dependencia con el propósito de contar con las herramientas necesarias para el eficiente
cumplimiento de las funciones y actividades.

4. Aplicar cuestionarios, encuestas y entrevistas, para los análisis e informes requeridos por el área
de trabajo con el fin de dar cumplimiento a las tareas asignadas.

5. Proponer los canales de comunicación de las funciones administrativas a desempeñar
en el área de trabajo con el objeto de desarrollarlos de manera eficaz y garantizar el buen
funcionamiento del área.

6. Dar seguimiento a la ejecución de procesos, medidas y acciones que surjan como resultado de
los análisis en que participa con la finalidad de alcanzar las metas propuestas.

7. Analizar los estándares de calidad de los servicios proporcionados por la
Dependencia con el objeto de dar cumplimiento a los mismos.

8. Analizar, diseñar y proponer mejoras en los procedimientos administrativos y operativos
de la Dependencia para garantizar su óptimo desempeño.

9. Participar en el análisis, diseño, aplicación y recomendaciones que contribuyan a la ejecución de
nuevos métodos de control administrativo para tareas, actividades, procesos y/o programas
del área de adscripción.

10. Efectuar investigaciones y/o análisis referentes a las actividades del área de trabajo, que le
sean requeridos con el propósito de cumplir con las funciones asignadas.

11. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

DRF/OCPP/AA-94/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Jefe/a de Área.

2. Los/as Analistas.

1. Recibir instrucciones, proporcionar

información y coordinar actividades.

2. Intercambiar información y coordinar
actividades.

COORDINACIÓN EXTERNA

Con: Para:

NO APLICA.

NO APLICA.

DRF/OCPP/AA-95/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Auxiliar Contable

Jefe/a inmediato/a: Jefe/a de Oficina de Cuentas por Pagar

Subordinados/as
inmediatos/as:

Ninguno

Suplencia en caso
de ausencia
temporal:

El/la servidor/a Público/a que designe el/la Jefe/a de Oficina de Cuentas por
Pagar, previo acuerdo con el/la Jefe/a de Departamento de Recursos
Financieros.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de organizar, ordenar y registrar la información
contable para apoyar en los procedimientos y controles del área en que se encuentre adscrito

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DEPARTAMENTO DE
RECURSOS FINANCIEROS

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

DRF/OCPP/AuC-96/384

AUXILIAR CONTABLE

OFICINA DE CUENTAS

POR PAGAR

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Realizar el registro contable de las operaciones financieras para cumplir en tiempo y forma.

2. Capturar las pólizas para la integración en el sistema de contabilidad.

3. Registrar conforme a los criterios de aplicación todos los movimientos contables que le sean
indicados.

4. Capturar en el sistema de contabilidad la información de las pólizas que le son turnadas.

5. Archivar los documentos necesarios para respaldar la información de las actividades que se
realizan.

6. Imprimir y verificar los reportes de la información que se captura diariamente, a fin de realizar
las modificaciones que sean necesarias.

7. Verificar que los documentos que son fuente de información contable, cumplan con los
requisitos fiscales estipulados por ley en la materia.

8. Apoyar en la realización de conciliaciones bancarias.

9. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

DRF/OCPP/AuC-97/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Jefe/a de Área.

2. Los/as Analistas y Auxiliares.

1. Recibir instrucciones, proporcionar
información y coordinar actividades.

2. Intercambiar información y coordinar
actividades.

COORDINACIÓN EXTERNA

Con: Para:

NO APLICA.

NO APLICA.

DRF/OCPP/AuC-98/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Jefe/a de Oficina de Contabilidad

Jefe/a inmediato/a: Jefe/a de Departamento de Recursos Financieros

Subordinados/as
inmediatos/as:

Analista Contable

Analista Administrativo

Auxiliar Contable

Suplencia en caso
de ausencia
temporal:

El/la Servidor/a Público/a que designe el/la Jefe/a de Departamento de
Recursos Financieros previo acuerdo con el/la Jefe/a de la Unidad
Administrativa.

DESCRIPCIÓN GENERAL

.La persona titular de este puesto es responsable de complementar y efectuar los registros
contables mediante reportes emitidos SIAFEV 2.0 póliza manual en cuentas de orden, imprimir
pólizas, generar los estados financieros; mantener actualizado el catálogo de cuentas contables; así
como elaborar la conciliación de las cuentas bancarias.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DEPARTAMENTO DE
RECURSOS FINANCIEROS

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

DEPARTAMENTO DE

RECURSOS
FINANCIEROS

OFICINA DE CUENTAS

POR PAGAR

OFICINA DE

CONTABILIDAD

OFICINA DE CONTROL

PRESUPUESTAL

OFICINA DE
SEGUIMIENTO A

RECURSOS
FEDERALES

OFICINA DE CONTROL
Y SEGUIMIENTO A

REVISIONES

AUXILIAR CONTABLE

ANALISTA

ADMINISTRATIVO

ANALISTA CONTABLE

DRF/OC-99/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Elaborar pólizas contables a cuentas de activo fijo entre otras, con el propósito de integrar
cifras correctas en los estados financieros.

2. Generar los Estados Financieros de la Secretaría de Seguridad Pública, para su presentación ante
la Secretaría de Finanzas y Planeación y la Contraloría General, con la finalidad de dar
cumplimiento a la normatividad establecida.

3. Resguardar la información y documentación relacionada con los estados financieros.

4. Proponer, en su caso, el registro de alta, baja y/o modificaciones de cuentas contables para su
inclusión en el Catálogo de Cuentas central.

5. Elaborar la conciliación de las cuentas bancarias operativas y fondo rotatorio, con la finalidad de
cumplir con la normatividad existente.

6. Verificar la correcta aplicación presupuestal efectuada por la Tesorería de la Secretaría de
Finanzas y Planeación en el reintegro de recursos financieros, tanto de gasto corriente como de
nómina, con el objeto de confirmar las cifras reales del ejercicio del presupuesto.

7. Concentrar copia de los estados de cuenta bancaria de los órganos adscritos a la Secretaría, para
integrar sus saldos en los Estados Financieros.

8. Resguardar la información y soporte documental de los egresos presupuestales registrados en el
Sistema Integral de Administración Financiera (SIAFEV 2.0).

9. Verificar, validar y contestar todas las compulsas de Impuesto Sobre la Renta (I. S. R.) que la
Secretaría de Hacienda y Crédito Público solicite: de registro contable.

10. Contar con un auxiliar de control de los pasivos de ejercicios anteriores con la finalidad de
responder y emitir estados de cuenta por prestadores de servicios.

11. Control interno de los bienes inmuebles para garantizar la propiedad del mismo.

12. Contar con registro de archivo como ultimo filtro de todo el soporte de comprobación legal y
fiscal que ampare la correcta aplicación del gasto.

13. Atender todas las compulsas por los diferentes áreas de terceros institucionales que requieran
información legal certificada.(SAT .IMSS, FISCALÍA, PGJ, ETC)

14. Llevar control de enlace en los cobros ´por Derechos de OVH (Oficina Virtual de Hacienda).

15. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

DRF/OC-100/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Jefe/a de Departamento de Recursos

Financieros.

2. El personal subordinado.

3. Los/as titulares de las diferentes oficinas del
Departamento d Recursos Financieros.

4. Los/as titulares de las áreas de Contabilidad
de los distintos órganos de la Secretaría.

5. Los/as Jefes/as de Departamento de la Unidad
Administrativa.

1. Recibir instrucciones, proporcionar

información y coordinar actividades.

2. Transmitir instrucciones, solicitar
información y coordinar actividades.

3. Intercambiar información y coordinar
actividades.

4. Tratar todo lo relacionado con el control de
estados de cuenta bancarios.

5. Intercambiar información y coordinar
actividades.

COORDINACIÓN EXTERNA

Con: Para:

1. Las Subdirecciones y Departamentos de la

Dirección General de Administración de la
Secretaría de Finanzas y Planeación.

2. Las Instituciones Bancarias.

1. Recibir, solicitar y proporcionar información

contable y financiera.

2. Tratar todo lo relacionado con movimientos
bancarios.

DRF/OC-101/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Analista Contable

Jefe/a inmediato/a: Jefe/a de Oficina de Contabilidad

Subordinados/as
inmediatos/as:

Ninguno

Suplencia en caso
de ausencia
temporal:

El/la servidor/a Público/a que designe el/la Jefe/a de Oficina de
Contabilidad, previo acuerdo con el/la Jefe/a de Departamento de Recursos
Financieros.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de validar e interpretar la información contable, de
concentrar la información para elaborar los estados financieros y de anexar la documentación
comprobatoria necesaria.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DEPARTAMENTO DE
RECURSOS FINANCIEROS

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

OFICINA DE

CONTABILIDAD

ANALISTA CONTABLE

DRF/OC/AC-102/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Verificar que la información contable esté correctamente registrada para integrarla a los
sistemas contables, con el fin de emitir los Estados Financieros correspondientes.

2. Llevar el control de la documentación contable y los comprobantes fiscales.

3. Recibir, clasificar e integrar la información comprobatoria, para efectuar los registros contables.

4. Analizar la documentación recibida con el fin de que se cumpla con los requisitos y lineamientos
establecidos por la Secretaría de Finanzas y Planeación, el Sistema de Administración Tributaria
u otros organismos.

5. Verificar las partidas a afectar de acuerdo al catálogo de cuentas,

6. Elaborar pólizas de ingresos, egresos y diario que integren la contabilidad de la Dependencia,

7. Efectuar conciliaciones bancarias periódicas, a fin de elaborar los registros correspondientes en
la contabilidad.

8. Garantizar el registro de la documentación soporte para que se efectúe la elaboración de los
estados financieros que correspondan.

9. Validar la información registrada y capturada en los sistemas de información, para el cierre del
periodo o ejercicio.

10. Verificar que las afectaciones contables se apeguen al presupuesto asignado de la dependencia,

11. Elaborar la balanza de comprobación, con el objeto de verificar los registros y cuentas afectadas.

12. Elaborar e integrar los Estados Financieros de la Dependencia.

13. Elaborar declaraciones mensuales y anuales.

14. Apoyar el proceso de entrega de cheques a proveedores.

15. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

DRF/OC/AC-103/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Jefe/a de Área.

2. Los/as Analistas.

1. Recibir instrucciones, proporcionar

información y coordinar actividades.

2. Intercambiar información y coordinar
actividades.

COORDINACIÓN EXTERNA

Con: Para:

NO APLICA.

NO APLICA.

DRF/OC/AC-104/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Analista Administrativo

Jefe/a inmediato/a: Jefe/a de Oficina de Contabilidad

Subordinados/as
inmediatos/as:

Ninguno

Suplencia en caso
de ausencia
temporal:

El/la servidor/a Público/a que designe el/la Jefe/a de Oficina de
Contabilidad, previo acuerdo con el/la Jefe/a de Departamento de Recursos
Financieros.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de realizar de manera eficaz y eficiente el análisis
de los procesos, tareas y actividades administrativas del área de trabajo, con el propósito de
cumplir con los objetivos planteados.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DEPARTAMENTO DE
RECURSOS FINANCIEROS

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

OFICINA DE

CONTABILIDAD

ANALISTA

ADMINISTRATIVO

DRF/OC/AA-105/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Ejecutar las actividades administrativas asignadas a su área de trabajo con el propósito de
cumplir en tiempo y forma con los objetivos del área.

2. Evaluar la información recibida del área de trabajo a fin de clasificarla y dirigirla hacia los
programas correspondientes de la Dependencia.

3. Elaborar manuales de organización, procedimientos y administrativos en general de la
Dependencia con el propósito de contar con las herramientas necesarias para el eficiente
cumplimiento de las funciones y actividades.

4. Aplicar cuestionarios, encuestas y entrevistas, para los análisis e informes requeridos por el área
de trabajo con el fin de dar cumplimiento a las tareas asignadas.

5. Proponer los canales de comunicación de las funciones administrativas a desempeñar
en el área de trabajo con el objeto de desarrollarlos de manera eficaz y garantizar el buen
funcionamiento del área.

6. Dar seguimiento a la ejecución de procesos, medidas y acciones que surjan como resultado de
los análisis en que participa con la finalidad de alcanzar las metas propuestas.

7. Analizar los estándares de calidad de los servicios proporcionados por la
Dependencia con el objeto de dar cumplimiento a los mismos.

8. Analizar, diseñar y proponer mejoras en los procedimientos administrativos y operativos
de la Dependencia para garantizar su óptimo desempeño.

9. Participar en el análisis, diseño, aplicación y recomendaciones que contribuyan a la ejecución de
nuevos métodos de control administrativo para tareas, actividades, procesos y/o programas
del área de adscripción.

10. Efectuar investigaciones y/o análisis referentes a las actividades del área de trabajo, que le
sean requeridos con el propósito de cumplir con las funciones asignadas.

11. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

DRF/OC/AA-106/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Jefe/a de Área.

2. Los/as Analistas.

1. Recibir instrucciones, proporcionar

información y coordinar actividades.

2. Intercambiar información y coordinar
actividades.

COORDINACIÓN EXTERNA

Con: Para:

NO APLICA.

NO APLICA.

DRF/OC/AA-107/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Auxiliar Contable

Jefe/a inmediato/a: Jefe/a de Oficina de Contabilidad

Subordinados/as
inmediatos/as:

Ninguno

Suplencia en caso
de ausencia
temporal:

El/la servidor/a Público/a que designe el/la Jefe/a de Oficina de
Contabilidad, previo acuerdo con el/la Jefe/a de Departamento de Recursos
Financieros.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de organizar, ordenar y registrar la información
contable para apoyar en los procedimientos y controles del área en que se encuentre adscrito

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DEPARTAMENTO DE
RECURSOS FINANCIEROS

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

DRF/OC/AuC-108/384

AUXILIAR CONTABLE

OFICINA DE

CONTABILIDAD

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Realizar el registro contable de las operaciones financieras para cumplir en tiempo y forma.

2. Capturar las pólizas para la integración en el sistema de contabilidad.

3. Registrar conforme a los criterios de aplicación todos los movimientos contables que le sean
indicados.

4. Capturar en el sistema de contabilidad la información de las pólizas que le son turnadas.

5. Archivar los documentos necesarios para respaldar la información de las actividades que se
realizan.

6. Imprimir y verificar los reportes de la información que se captura diariamente, a fin de realizar
las modificaciones que sean necesarias.

7. Verificar que los documentos que son fuente de información contable, cumplan con los
requisitos fiscales estipulados por ley en la materia.

8. Apoyar en la realización de conciliaciones bancarias.

9. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

DRF/OC/AuC-109/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Jefe/a de Área.

2. Los/as Analistas y Auxiliares.

1. Recibir instrucciones, proporcionar
información y coordinar actividades.

2. Intercambiar información y coordinar
actividades.

COORDINACIÓN EXTERNA

Con: Para:

NO APLICA.

NO APLICA.

DRF/OC/AuC-110/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Jefe/a de Oficina de Seguimiento a Recursos Federales

Jefe/a inmediato/a: Jefe/a de Departamento de Recursos Financieros

Subordinados/as
inmediatos/as:

Analista Financiero

Analista Administrativo

Auxiliar Administrativo

Suplencia en caso
de ausencia
temporal:

El/la Servidor/a Público/a que designe el/la Jefe/a de Departamento de
Recursos Financieros previo acuerdo con el/la Jefe/a de la Unidad
Administrativa.

DESCRIPCIÓN GENERAL

.La persona titular de este puesto es responsable de realizar, controlar y coordinar las actividades
para dar seguimiento a los proyectos de presupuesto de los recursos federales asignados a la
Secretaría de Seguridad Pública; así como, realizar las gestiones correspondientes para la
adquisición de armamento; informar a las instancias correspondientes la información solicitada y
generada en el Departamento de Recursos Financieros a las diferentes áreas de la dependencia y/o
a otras instancias, relacionadas con los recursos federales; asimismo, coordinar las acciones
necesarias las autoridades municipales, para el control de los recursos destinados al fortalecimiento
de la seguridad municipal.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DEPARTAMENTO DE
RECURSOS FINANCIEROS

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

DEPARTAMENTO DE

RECURSOS
FINANCIEROS

OFICINA DE CUENTAS

POR PAGAR

OFICINA DE

CONTABILIDAD

OFICINA DE CONTROL

PRESUPUESTAL

OFICINA DE
SEGUIMIENTO A

RECURSOS
FEDERALES

OFICINA DE CONTROL
Y SEGUIMIENTO A

REVISIONES

ANALISTA FINANCIERO

AUXILIAR

ADMINISTRATIVO

ANALISTA

ADMINISTRATIVO

DRF/OSRF-111/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Consolidar y plantear al/a la C. Secretario/a de Seguridad Pública, las necesidades básicas de esta
Dependencia que puedan ser atendidas a través de los Fondos y Subsidios Federales que recibe
la Secretaría de Seguridad Pública, con el propósito de apoyar a la profesionalización,
equipamiento, infraestructura y desarrollo de políticas públicas para la prevención social del
delito.

2. Elaborar los Proyectos de Presupuestos de los Fondos y Subsidios Federales que recibe la
Secretaría de Seguridad Pública, con el propósito de fortalecer las funciones de seguridad pública
de los municipios.

3. Conformar la información necesaria en los formatos que se especifiquen por parte de las
instancias federales, para generar los programas ejecutivos de los Fondos y Subsidios Federales
que recibe la Secretaría de Seguridad Pública, lo anterior, para el seguimiento adecuado
conforme a las normas establecidas.

4. Llevar el seguimiento y control de las acciones que se realicen en el marco de los convenios de
los Fondos y Subsidios Federales que recibe la Secretaría de Seguridad Pública, con el propósito
continuar salvaguardando los derechos e integridad de la ciudadanía.

5. Supervisar, controlar y conciliar el ejercicio de los recursos y el cumplimiento de metas de los
Fondos y Subsidios Federales que recibe la Secretaría de Seguridad Pública, con la finalidad de
llevar un correcto uso de dichos recursos.

6. Dar seguimiento a los trámites relacionados con el ejercicio de los recursos de los Fondos y
Subsidios Federales que recibe la Secretaría de Seguridad Pública, con el propósito de llevar un
control de lo ejercido con dichos recursos.

7. Consolidar la información generada en los diferentes Recursos Federales, para los informes
entregados a las diferentes áreas que así lo requieren, con el propósito de cumplir con los
requerimientos establecidos.

8. Planear, coordinar, gestionar y tramitar las diferentes acciones para los cierres de ejercicios
fiscales correspondientes a los Subsidios, conforme a las Reglas y Lineamientos establecidos por
la Federación, con el propósito de cumplir en tiempo y forma con la normatividad aplicable.

9. Planear, gestionar y dar trámite a las adquisiciones de armamento para la Secretaría de
Seguridad Pública, con el propósito de dotar de dicho equipamiento a nuestros cuerpos policiales.

10.Dar trámite a las solicitudes de los Municipios para la compra de armamento, a fin de realizar las
gestiones correspondientes.

DRF/OSRF-112/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

11. Coordinar y supervisar la generación de la información mensual, trimestral y anual utilizada para
la actualización en los portales aplicativos correspondientes así como el envío a las áreas
estatales y nacionales involucradas en el manejo de los recursos federales, con el propósito de
cumplir con los lineamientos establecidos para los reportes de información y la transparencia de
la misma.

12. Atender los requerimientos de información establecidos en el Programa Anual de Evaluación,
emitido por la Secretaría de Finanzas y Planeación, aplicable a los recursos federales que esta
Secretaría recibe, así como a las Actividades Institucionales según sea el caso.

13. Coordinar las actividades necesarias con las diferentes organizaciones que conforman ésta
Secretaría, con la finalidad de homologar los criterios de información y manejo de la misma, en
torno al ejercicio de los recurso federales.

14. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

DRF/OSRF-113/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Jefe/a de Departamento de Recursos

Financieros.

2. El personal subordinado.

3. Los/as Jefes/as de las diferentes oficinas de
este Departamento.

4. Los/as titulares de los órganos de la Secretaría
de Seguridad Publica.

1. Recibir instrucciones, proporcionar

información y coordinar actividades.

2. Transmitir instrucciones, solicitar
información y coordinar actividades.

3. Intercambiar información y coordinar
actividades.

4. Intercambiar información y coordinar
actividades.

COORDINACIÓN EXTERNA

Con: Para:

1. La Secretaría de Finanzas y Planeación.

2. La Contraloría General.

3. El Sistema Nacional de Seguridad Pública.

4. Los Municipios.

1. Coordinar actividades.

2. Coordinar Actividades.

3. Coordinar Actividades.

4. Atender solicitudes de adquisición de

armamento.

DRF/OSRF-114/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Analista Financiero

Jefe/a inmediato/a: Jefe/a de Oficina de Seguimiento a Recursos Federales

Subordinados/as
inmediatos/as:

Ninguno

Suplencia en caso
de ausencia
temporal:

El/la servidor/a Público/a que designe el/la Jefe/a de Oficina de
Seguimiento a Recursos Federales, previo acuerdo con el/la Jefe/a de
Departamento de Recursos Financieros.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de participar en la elaboración del presupuesto,
transferencias, recalendarización y ampliaciones presupuestales durante el ejercicio, así como en las
ministraciones, requerimientos o control financiero de la dependencia.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DEPARTAMENTO DE
RECURSOS FINANCIEROS

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

OFICINA DE
SEGUIMIENTO A

RECURSOS
FEDERALES

ANALISTA FINANCIERO

DRF/OSRF/AF-115/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Colaborar con la elaboración del presupuesto de la Dependencia.

2. Realizar la correcta afectación de los recursos financieros de la dependencia.

3. Efectuar los movimientos financieros necesarios para contar con disponibilidad presupuestal.

4. Participar en la elaboración del anteproyecto de presupuesto de la dependencia, así como en la
validación del presupuesto autorizado.

5. Consolidar la información presupuestal de las áreas de la dependencia, para integrarlo al
presupuesto.

6. Efectuar las recalendarizaciones, modificaciones y transferencias presupuestales que sean
autorizadas.

7. Revisar los avances presupuestales de la dependencia, para compararlos con el autorizado.

8. Elaborar las ministraciones que sean requeridas por las áreas de la dependencia.

9. Preparar informes de la situación financiera que guarda la dependencia, para realizar las
modificaciones correspondientes cuando sean requeridas.

10. Elaborar información que incluya montos presupuestales afectados, para presentar información
analítica que sirva de base para la dependencia.

11. Recabar las órdenes de pagos y las solicitudes de comprobación de recursos para la afectación
presupuestal o trámite correspondiente.

12. Evaluar la disponibilidad presupuestal para reasignar recursos conforme a las necesidades o
requerimientos de la dependencia.

13. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

DRF/OSRF/AF-116/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Jefe/a de Área.

2. Los/as Analistas.

1. Recibir instrucciones, proporcionar

información y coordinar actividades.

2. Intercambiar información y coordinar
actividades.

COORDINACIÓN EXTERNA

Con: Para:

NO APLICA.

NO APLICA.

DRF/OSRF/AF-117/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Analista Administrativo

Jefe/a inmediato/a: Jefe/a de Oficina de Seguimiento a Recursos Federales

Subordinados/as
inmediatos/as:

Ninguno

Suplencia en caso
de ausencia
temporal:

El/la servidor/a Público/a que designe el/la Jefe/a de Oficina de
Seguimiento a Recursos Federales, previo acuerdo con el/la Jefe/a de
Departamento de Recursos Financieros.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de realizar de manera eficaz y eficiente el análisis
de los procesos, tareas y actividades administrativas del área de trabajo, con el propósito de
cumplir con los objetivos planteados.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DEPARTAMENTO DE
RECURSOS FINANCIEROS

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

OFICINA DE
SEGUIMIENTO A

RECURSOS
FEDERALES

ANALISTA

ADMINISTRATIVO

DRF/OSRF/AA-118/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Ejecutar las actividades administrativas asignadas a su área de trabajo con el propósito de
cumplir en tiempo y forma con los objetivos del área.

2. Evaluar la información recibida del área de trabajo a fin de clasificarla y dirigirla hacia los
programas correspondientes de la Dependencia.

3. Elaborar manuales de organización, procedimientos y administrativos en general de la
Dependencia con el propósito de contar con las herramientas necesarias para el eficiente
cumplimiento de las funciones y actividades.

4. Aplicar cuestionarios, encuestas y entrevistas, para los análisis e informes requeridos por el área
de trabajo con el fin de dar cumplimiento a las tareas asignadas.

5. Proponer los canales de comunicación de las funciones administrativas a desempeñar
en el área de trabajo con el objeto de desarrollarlos de manera eficaz y garantizar el buen
funcionamiento del área.

6. Dar seguimiento a la ejecución de procesos, medidas y acciones que surjan como resultado de
los análisis en que participa con la finalidad de alcanzar las metas propuestas.

7. Analizar los estándares de calidad de los servicios proporcionados por la
Dependencia con el objeto de dar cumplimiento a los mismos.

8. Analizar, diseñar y proponer mejoras en los procedimientos administrativos y operativos
de la Dependencia para garantizar su óptimo desempeño.

9. Participar en el análisis, diseño, aplicación y recomendaciones que contribuyan a la ejecución de
nuevos métodos de control administrativo para tareas, actividades, procesos y/o programas
del área de adscripción.

10. Efectuar investigaciones y/o análisis referentes a las actividades del área de trabajo, que le
sean requeridos con el propósito de cumplir con las funciones asignadas.

11. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

DRF/OSRF/AA-119/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Jefe/a de Área.

2. Los/as Analistas.

1. Recibir instrucciones, proporcionar

información y coordinar actividades.

2. Intercambiar información y coordinar
actividades.

COORDINACIÓN EXTERNA

Con: Para:

NO APLICA.

NO APLICA.

DRF/OSRF/AA-120/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Auxiliar Administrativo

Jefe/a inmediato/a: Jefe/a de Oficina de Seguimiento a Recursos Federales

Subordinados/as
inmediatos/as:

Ninguno

Suplencia en caso
de ausencia
temporal:

El/la servidor/a Público/a que designe el/la Jefe/a de Oficina de
Seguimiento a Recursos Federales, previo acuerdo con el/la Jefe/a de
Departamento de Recursos Financieros.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de proporcionar apoyo en las actividades básicas
del área tales como procesamiento, archivo, trámite y entrega de documentación que se generan
durante el proceso administrativo del área en la que se encuentra adscrito.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DEPARTAMENTO DE
RECURSOS FINANCIEROS

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

DRF/OSRF/AxA-121/384

AUXILIAR

ADMINISTRATIVO

OFICINA DE

SEGUIMIENTO A
RECURSOS
FEDERALES

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Contribuir al logro de los procesos administrativos del área a la cual está adscrito con el fin de
garantizar su cumplimiento.

2. Ejecutar actividades derivadas de procedimientos administrativos previamente establecidos con
el fin de darles la atención correspondiente.

3. Auxiliar en la elaboración y edición de oficios e informes, así como en la revisión de documentos
y actas que se generan en el área de trabajo para su atención.

4. Colaborar en la integración de los expedientes necesarios relativos a las actividades en que
participe con el fin de darles cumplimiento.

5. Capturar la información que se recibe diariamente; y de igual modo organizar y mantener
actualizado el archivo de su área.

6. Elaborar un informe final de los resultados alcanzados en la elaboración de proyectos, programas
y tareas, y verificar que estos se apeguen a los objetivos planteados.

7. Auxiliar en los servicios de validar, ordenar y clasificar la documentación recibida por las
diferentes áreas o usuarios para su atención correspondiente.

8. Archivar los documentos necesarios como respaldo de cualquier información y documentación,
tanto en soporte digital como convencional, de acuerdo a la normativa establecida.

9. Clasificar la correspondencia que se recibe, tanto interna como externa para su atención
correspondiente.

10. Entregar la correspondencia a las oficinas gubernamentales, servidores públicos, a instancias de
la iniciativa privada y/o cualquier tipo de organización.

11. Ejecutar tareas y actividades de carácter administrativo, para que los procesos que son
responsabilidad del área de su adscripción, operen bajo los lineamientos de control emitidos por
los órganos correspondientes.

12. Auxiliar en la captura de información en sistemas, programas o módulos informáticos que
tengan que ver con las actividades encomendadas al área.

13. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

DRF/OSRF/AxA-122/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Jefe/a de Área.

2. Los/as Analistas y Auxiliares Administrativos.

1. Recibir instrucciones, proporcionar
información y coordinar actividades.

2. Intercambiar información y coordinar
actividades.

COORDINACIÓN EXTERNA

Con: Para:

NO APLICA.

NO APLICA.

DRF/OSRF/AxA-123/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Jefe/a de Oficina de Control y Seguimiento a Revisiones

Jefe/a inmediato/a: Jefe/a de Departamento de Recursos Financieros

Subordinados/as
inmediatos/as:

Analista Financiero

Analista Administrativo

Auxiliar Administrativo

Suplencia en caso
de ausencia
temporal:

El/la Servidor/a Público/a que designe el/la Jefe/a de Departamento de
Recursos Financieros previo acuerdo con el/la Jefe/a de la Unidad
Administrativa.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de coordinar la atención de las diversas auditorías,
revisiones y evaluaciones practicadas a la Secretaría por autoridades fiscalizadoras estatales y
federales, coordinando la atención de los requerimientos hasta la solventación de los resultados
emitidos, proponiendo en su caso, acciones de mejora; proponer medidas preventivas para evitar
posibles observaciones o para mejorar el control interno existente; concentrar y presentar la
información base de la Unidad Administrativa para los informes de gobierno así como para las
comparecencias del Secretario de Seguridad Pública.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DEPARTAMENTO DE
RECURSOS FINANCIEROS

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

DEPARTAMENTO DE

RECURSOS
FINANCIEROS

OFICINA DE CUENTAS

POR PAGAR

OFICINA DE

CONTABILIDAD

OFICINA DE CONTROL

PRESUPUESTAL

OFICINA DE
SEGUIMIENTO A

RECURSOS
FEDERALES

OFICINA DE CONTROL
Y SEGUIMIENTO A

REVISIONES

ANALISTA FINANCIERO

AUXILIAR

ADMINISTRATIVO

ANALISTA

ADMINISTRATIVO

DRF/OCySR-124/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Fungir como enlace de Auditoría de la Secretaría ante las autoridades fiscalizadoras estatales y
federales con la finalidad de atender los requerimientos hasta la solventación de los resultados
emitidos.

2. Fungir como enlace ante órganos fiscalizadores, en auditorías y/o revisiones que realicen a las
distintas áreas de la Secretaría y participar en las actas de inicio y conclusión de auditorías, por lo
menos en calidad de testigo.

3. Coordinar, concentrar y presentar en tiempo y forma la información requerida por los órganos
fiscalizadores en auditorías practicadas a los distintos centros de trabajo de la Secretaría, así
como brindar la atención requerida.

4. Revisar que la información proporcionada a los órganos fiscalizadores y al Órgano Interno de
Control cumpla con los requerimientos solicitados y cuente con una adecuada presentación.

5. Asesorar a las áreas integrantes de esta Secretaría a elaborar la solventación y/o atención a las
observaciones y/o recomendaciones derivadas de las auditorías, revisiones y/o evaluaciones
practicadas, a partir de propuestas realizadas por el área y departamento auditados.

6. Solicitar a las diversas áreas auditadas que integran esta Secretaría la documentación requerida
para su revisión y solventación de las observaciones y/o recomendaciones notificadas con el fin
de que se presenten en tiempo y forma.

7. Proponer, como consecuencia de los resultados de las auditorías practicadas, mecanismos de
control interno encaminados a la prevención de observaciones y recomendaciones a las áreas
auditadas.

8. Concentrar y presentar la información de la Unidad Administrativa, para el informe de gobierno,
comparecencia del/de la C. Secretario/a y del reporte mensual de actividades a la Dirección de
Vinculación Institucional.

10. Informar al/a la Jefe/a de la Unidad Administrativa sobre los resultados de las auditorías

practicadas, de la evaluación de control interno y de cualquier evento relevante.

11. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

DRF/OCySR-125/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Jefe/a de Departamento de Recursos

Financieros.

2. El personal subordinado.

3. Los/as jefes/as de oficina de este
Departamento.

4. Los/as titulares de los órganos de la Secretaría
de Seguridad Publica.

1. Recibir instrucciones, proporcionar

información y coordinar actividades.

2. Transmitir instrucciones, solicitar
información y coordinar actividades.

3. Intercambiar información y coordinar
actividades.

4. Intercambiar información y coordinar
actividades.

COORDINACIÓN EXTERNA

Con: Para:

1. La Secretaría de Finanzas y Planeación.

2. La Contraloría General.

3. El Órgano Interno de Control.

4. Los Órganos Fiscalizadores Externos.

1. Entregar información y coordinar

actividades.

2. Entregar información y coordinar
actividades.

3. Entregar información y coordinar
actividades.

4. Entregar información y coordinar
actividades.

DRF/OCySR-126/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Analista Financiero

Jefe/a inmediato/a: Jefe/a de Oficina de Control y Seguimiento a Revisiones

Subordinados/as
inmediatos/as:

Ninguno

Suplencia en caso
de ausencia
temporal:

El/la servidor/a Público/a que designe el/la Jefe/a de Oficina de Control y
Seguimiento a Revisiones, previo acuerdo con el/la Jefe/a de Departamento
de Recursos Financieros.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de participar en la elaboración del presupuesto,
transferencias, recalendarización y ampliaciones presupuestales durante el ejercicio, así como en las
ministraciones, requerimientos o control financiero de la dependencia.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DEPARTAMENTO DE
RECURSOS FINANCIEROS

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

OFICINA DE CONTROL
Y SEGUIMIENTO A

REVISIONES

ANALISTA FINANCIERO

DRF/OCySR/AF-127/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Colaborar con la elaboración del presupuesto de la Dependencia.

2. Realizar la correcta afectación de los recursos financieros de la dependencia.

3. Efectuar los movimientos financieros necesarios para contar con disponibilidad presupuestal.

4. Participar en la elaboración del anteproyecto de presupuesto de la dependencia, así como en la
validación del presupuesto autorizado.

5. Consolidar la información presupuestal de las áreas de la dependencia, para integrarlo al
presupuesto.

6. Efectuar las recalendarizaciones, modificaciones y transferencias presupuestales que sean
autorizadas.

7. Revisar los avances presupuestales de la dependencia, para compararlos con el autorizado.

8. Elaborar las ministraciones que sean requeridas por las áreas de la dependencia.

9. Preparar informes de la situación financiera que guarda la dependencia, para realizar las
modificaciones correspondientes cuando sean requeridas.

10. Elaborar información que incluya montos presupuestales afectados, para presentar información
analítica que sirva de base para la dependencia.

11. Recabar las órdenes de pagos y las solicitudes de comprobación de recursos para la afectación
presupuestal o trámite correspondiente.

12. Evaluar la disponibilidad presupuestal para reasignar recursos conforme a las necesidades o
requerimientos de la dependencia.

13. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

DRF/OCySR/AF-128/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Jefe/a de Área.

2. Los/as Analistas.

1. Recibir instrucciones, proporcionar

información y coordinar actividades.

2. Intercambiar información y coordinar
actividades.

COORDINACIÓN EXTERNA

Con: Para:

NO APLICA.

NO APLICA.

DRF/OCySR/AF-129/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Analista Administrativo

Jefe/a inmediato/a: Jefe/a de Oficina de Control y Seguimiento a Revisiones

Subordinados/as
inmediatos/as:

Ninguno

Suplencia en caso
de ausencia
temporal:

El/la servidor/a Público/a que designe el/la Jefe/a de Oficina de Control y
Seguimiento a Revisiones, previo acuerdo con el/la Jefe/a de Oficina de
Control y Seguimiento a Revisiones.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de realizar de manera eficaz y eficiente el análisis
de los procesos, tareas y actividades administrativas del área de trabajo, con el propósito de
cumplir con los objetivos planteados.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DEPARTAMENTO DE
RECURSOS FINANCIEROS

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

OFICINA DE CONTROL
Y SEGUIMIENTO A

REVISIONES

ANALISTA

ADMINISTRATIVO

DRF/OCySR/AA-130/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Ejecutar las actividades administrativas asignadas a su área de trabajo con el propósito de
cumplir en tiempo y forma con los objetivos del área.

2. Evaluar la información recibida del área de trabajo a fin de clasificarla y dirigirla hacia los
programas correspondientes de la Dependencia.

3. Elaborar manuales de organización, procedimientos y administrativos en general de la
Dependencia con el propósito de contar con las herramientas necesarias para el eficiente
cumplimiento de las funciones y actividades.

4. Aplicar cuestionarios, encuestas y entrevistas, para los análisis e informes requeridos por el área
de trabajo con el fin de dar cumplimiento a las tareas asignadas.

5. Proponer los canales de comunicación de las funciones administrativas a desempeñar
en el área de trabajo con el objeto de desarrollarlos de manera eficaz y garantizar el buen
funcionamiento del área.

6. Dar seguimiento a la ejecución de procesos, medidas y acciones que surjan como resultado de
los análisis en que participa con la finalidad de alcanzar las metas propuestas.

7. Analizar los estándares de calidad de los servicios proporcionados por la
Dependencia con el objeto de dar cumplimiento a los mismos.

8. Analizar, diseñar y proponer mejoras en los procedimientos administrativos y operativos
de la Dependencia para garantizar su óptimo desempeño.

9. Participar en el análisis, diseño, aplicación y recomendaciones que contribuyan a la ejecución de
nuevos métodos de control administrativo para tareas, actividades, procesos y/o programas
del área de adscripción.

10. Efectuar investigaciones y/o análisis referentes a las actividades del área de trabajo, que le
sean requeridos con el propósito de cumplir con las funciones asignadas.

11. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

DRF/OCySR/AA-131/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Jefe/a de Área.

2. Los/as Analistas.

1. Recibir instrucciones, proporcionar

información y coordinar actividades.

2. Intercambiar información y coordinar
actividades.

COORDINACIÓN EXTERNA

Con: Para:

NO APLICA.

NO APLICA.

DRF/OCySR/AA-132/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Auxiliar Administrativo

Jefe/a inmediato/a: Jefe/a de Oficina de Control y Seguimiento a Revisiones

Subordinados/as
inmediatos/as:

Ninguno

Suplencia en caso
de ausencia
temporal:

El/la servidor/a Público/a que designe el/la Jefe/a de Oficina de Control y
Seguimiento a Revisiones, previo acuerdo con el/la Jefe/a de Oficina de
Control y Seguimiento a Revisiones.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de proporcionar apoyo en las actividades básicas
del área tales como procesamiento, archivo, trámite y entrega de documentación que se generan
durante el proceso administrativo del área en la que se encuentra adscrito.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DEPARTAMENTO DE
RECURSOS FINANCIEROS

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

DRF/OCySR/AuA-133/384

AUXILIAR

ADMINISTRATIVO

OFICINA DE CONTROL

Y SEGUIMIENTO A
REVISIONES

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Contribuir al logro de los procesos administrativos del área a la cual está adscrito con el fin de
garantizar su cumplimiento.

2. Ejecutar actividades derivadas de procedimientos administrativos previamente establecidos con
el fin de darles la atención correspondiente.

3. Auxiliar en la elaboración y edición de oficios e informes, así como en la revisión de documentos
y actas que se generan en el área de trabajo para su atención.

4. Colaborar en la integración de los expedientes necesarios relativos a las actividades en que
participe con el fin de darles cumplimiento.

5. Capturar la información que se recibe diariamente; y de igual modo organizar y mantener
actualizado el archivo de su área.

6. Elaborar un informe final de los resultados alcanzados en la elaboración de proyectos, programas
y tareas, y verificar que estos se apeguen a los objetivos planteados.

7. Auxiliar en los servicios de validar, ordenar y clasificar la documentación recibida por las
diferentes áreas o usuarios para su atención correspondiente.

8. Archivar los documentos necesarios como respaldo de cualquier información y documentación,
tanto en soporte digital como convencional, de acuerdo a la normativa establecida.

9. Clasificar la correspondencia que se recibe, tanto interna como externa para su atención
correspondiente.

10. Entregar la correspondencia a las oficinas gubernamentales, servidores públicos, a instancias de
la iniciativa privada y/o cualquier tipo de organización.

11. Ejecutar tareas y actividades de carácter administrativo, para que los procesos que son
responsabilidad del área de su adscripción, operen bajo los lineamientos de control emitidos por
los órganos correspondientes.

12. Auxiliar en la captura de información en sistemas, programas o módulos informáticos que
tengan que ver con las actividades encomendadas al área.

13. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

DRF/OCySR/AuA-134/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Jefe/a de Área.

2. Los/as Analistas y Auxiliares Administrativos.

1. Recibir instrucciones, proporcionar
información y coordinar actividades.

2. Intercambiar información y coordinar
actividades.

COORDINACIÓN EXTERNA

Con: Para:

NO APLICA.

NO APLICA.

DRF/OCySR/AuA-135/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Jefe/a de Departamento de Recursos Materiales y Servicios Generales

Jefe/a inmediato/a: Jefe/a de la Unidad Administrativa

Subordinados/as
inmediatos/as:

Analista Administrativo

Jefe/a de Oficina de Adquisiciones

Jefe/a de Oficina de Control de Inventarios

Jefe/a de Oficina de Maquinaria

Jefe/a de Oficina de Servicios Generales

Suplencia en caso
de ausencia
temporal:

El/la servidor/a público/a que designe el/la Jefe/a de la Unidad
Administrativa previo acuerdo con el/la Secretario/a de Seguridad Pública.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de coordinar los procesos relacionados con la
adquisición de bienes, contratación de arrendamientos y servicios, garantizando el correcto ejercicio
del presupuesto, control de los inventarios, así como conocer las necesidades de recursos materiales
y servicios generales de la Unidad Administrativa, coadyuvar con los órganos adscritos a la
Secretaría de Seguridad Pública, a fin de cubrir los requerimientos de materiales, infraestructura y
equipamiento que sean requeridas a través de los/as Delegados/as Administrativo/as y/o Enlaces
Administrativos, en cumplimiento de las instrucciones emanadas por el/la Jefe/a de la Unidad
Administrativa y por el/la Secretario/a de Seguridad Pública.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DEPARTAMENTO DE
RECURSOS MATERIALES Y

SERVICIOS GENERALES

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

UNIDAD

ADMINISTRATIVA

DEPARTAMENTO DE

RECURSOS MATERIALES
Y SERVICIOS GENERALES

DEPARTAMENTO DE
TECNOLOGÍAS DE LA

INFORMACIÓN

DEPARTAMENTO DE

RECURSOS
FINANCIEROS

DEPARTAMENTO DE

RECURSOS
HUMANOS

OFICINA DE

ADQUISICIONES

OFICINA DE CONTROL

DE INVENTARIOS

OFICINA DE

MAQUINARIA

OFICINA DE SERVICIOS

GENERALES

DELEGACIÓN
ADMINISTRATIVA/

ENLACE
ADMINISTRATIVO

UA/DRMySG-136/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Coordinar, supervisar y aprobar la adecuada aplicación y seguimiento de las políticas

establecidas para cada una de las actividades de las Oficinas de Adquisiciones, Control de
Inventarios, Maquinaria, Servicios Generales y Combustibles a su cargo, con la finalidad de lograr
los objetivos del Departamento de Recursos Materiales y Servicios Generales en tiempo y forma.

2. Supervisar la adecuada ejecución de las actividades relacionadas con la planeación,
programación, adquisición, almacenamiento y distribución de los recursos materiales a los
órganos de la Secretaría de Seguridad Pública, necesarios para su óptimo funcionamiento, con la
finalidad de dar cumplimento eficiente y transparente a los objetivos propios del departamento.

3. Participar en los actos de Aclaración, Recepción y Apertura de Propuestas Técnicas y
Económicas de los diversos procesos licitatorios, en su carácter de Secretario/a de la Comisión
de Licitación.

4. Coordinar la adquisición de bienes y servicios con base en la mejor propuesta que resulte de las
evaluaciones técnicas y económicas, de acuerdo a lo dispuesto en la Ley de Adquisiciones,
Arrendamientos, Administración y Enajenación de Bienes Muebles del Estado de Veracruz de
Ignacio de la Llave y en el Programa Anual de Adquisiciones, con el objetivo de dar cumplimiento
a la normatividad y políticas establecidas en la materia.

5. Tramitar el pago por concepto de las adquisiciones, arrendamientos y prestación de servicios a
cargo de la Secretaría, con el fin de dar adecuado trámite ante la Secretaría de Finanzas y
Planeación para el cumplimiento de las obligaciones de pago contraídas con los/as proveedores.

6. Conocer y supervisar los requerimientos de materiales y equipo, así como del mantenimiento en
general, que los órganos del Sector soliciten a la Unidad Administrativa, a fin de que el trámite
se realice de forma expedita, apegándose a la normatividad establecida.

7. Coordinar la adecuada y eficiente administración por parte de los bienes y recursos materiales
propiedad de la Secretaría, por parte de los enlaces administrativos a través de una eficiente
orientación a los órganos del sector.

8. Verificar la eficiencia en la realización de las actividades de recepción, manejo, registro, guarda,
custodia y distribución de los materiales del almacén, con el propósito de dar adecuada
administración de materiales que transitan por esta área.

9. Supervisar que los registros de existencias de Almacén, se mantengan permanentemente
actualizados, con el objetivo de entregar a la superioridad los reportes que sean solicitados para
la adecuada toma de decisiones.

10. Programar el levantamiento de los inventarios físicos de Bienes Muebles y Almacén de la Unidad
Administrativa y de los órganos que integran la Secretaría de Seguridad Publica, a fin de
coadyuvar en el cumplimiento de las normas y lineamientos emitidos por la Secretaría de
Finanzas y Planeación.

UA/DRMySG-137/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

11. Requerir, verificar y consolidar la información de los órganos que integran la Secretaría de

Seguridad Pública, relativa a la actualización del inventario físico de bienes muebles, parque
vehicular y almacén (altas, bajas, reasignaciones y transferencias), con el objeto de presentar de
manera eficiente y oportuna los reportes tanto a la superioridad y a los entes fiscalizadores y
actualizar los estados financieros del sector.

12. Presentar para su autorización al Jefe de la Unidad Administrativa la programación de las
actividades de mantenimiento y conservación de los bienes muebles e inmuebles, así como de la
plantilla vehicular en apoyo a los órganos de la Secretaría, con la finalidad de administrar de
manera eficiente y optimizar los recursos financieros y materiales asignados.

13. Coordinar y supervisar la elaboración el Programa Anual de Adquisiciones, con base en los
lineamientos emitidos por el Ejecutivo del Estado, la Secretaría de Finanzas y Planeación, la
Contraloría General, así como de los Proyectos de Presupuesto Anual de los órganos que
integran el Sector, con el fin de apoyar en la administración de los recursos financieros de la
Secretaría de Seguridad Pública, a través de la correcta planeación, coordinación y ejecución de
los procesos de adquisición.

14. Participar en las reuniones del Subcomité de Adquisiciones, Arrendamientos, Servicios y
Enajenaciones de Bienes Muebles, en calidad de Secretario Ejecutivo, a fin de someter a
consideración de los integrantes de ese órgano colegiado, los asuntos que requieran de su
aprobación.

15. Apoyar a que las adquisiciones de materiales, equipos y herramientas requeridos por los órganos
de la Secretaría, sean entregados con la calidad, precio y tiempo pactado, con el objetivo de
procurar el abastecimiento de los materiales oportuna y adecuadamente, sin menoscabo de
cumplir con los estándares de calidad requeridos.

16. Coadyuvar en la realización de los procesos de licitaciones públicas, simplificadas y
adjudicaciones directas para la adquisición, arrendamiento, prestación de servicios y enajenación
de bienes muebles, a fin de cubrir sus necesidades de recursos materiales y servicios generales
para todos los órganos que integran el sector.

17. Colaborar y orientar a los órganos de la Secretaría, en el cumplimiento de los lineamientos en
materia de mantenimiento y reparación de edificios, instalaciones, mobiliario y equipo, así como
del parque vehicular propiedad de la Secretaría, con el objetivo de apegarse a las disposiciones
emitidas por parte de la Secretaría de Finanzas y Planeación.

18. Analizar las solicitudes de asignación de los vehículos propiedad de la Secretaría, y turnarlos al/a
la Jefe/a de la Unidad Administrativa para su autorización, con objeto de validar y presentar
oportunamente el análisis correspondiente.

UA/DRMySG-138/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

18. Presentar los elementos y recursos necesarios para solventar en tiempo y forma, las

observaciones que competan al Departamento de Recursos Materiales y Servicios Generales,
derivadas de las revisiones practicadas tanto por la Contraloría Interna como por los entes
revisores, con el propósito de brindar la información en tiempo y forma que hayan detectado y
observado las instancias correspondientes.

19. Proporcionar la información que requieran los auditores internos y externos, la Contraloría
General y el Órgano de Fiscalización Superior, relativos a inventarios de mobiliario y equipo,
padrón vehicular, adquisiciones, etc., relacionados con las actividades de la Secretaría de
Seguridad Pública, con la finalidad de enterar oportunamente la información relacionada con el
Departamento de Recursos Materiales y Servicios Generales.

20. Coordinar y supervisar el suministro de combustible solicitado por los diferentes órganos que
integran el sector, de acuerdo a su plantilla vehicular, así como para los operativos
extraordinarios implementados por la superioridad.

21. Participar y coadyuvar en las gestiones con los proveedores para la contratación del combustible
a fin de estar en posibilidades de surtir en todas las regiones del territorio Veracruzano.

22. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

UA/DRMySG-139/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Jefe/a de la Unidad Administrativa.

2. El Personal subordinado.

3. Los/as jefes/as de departamento de la Unidad
Administrativa.

4. Los/as Delegados/as Administrativos/as y/o
enlaces administrativos con los órganos de la
Secretaría de Seguridad Pública.

1. Recibir instrucciones, proporcionar
información y coordinar actividades.

2. Transmitir instrucciones, solicitar
información y coordinar actividades.

3. Intercambiar información y coordinar
actividades, así como atender
requerimientos de materiales, equipo,
mantenimiento en general, etc.

4. Transmitir instrucciones, solicitar
información, coordinar actividades y apoyar
en la integración del Programa Anual de
Adquisiciones, Arrendamientos y Servicios,
coadyuvar con las actividades de control,
adquisición y optimización de los
materiales, equipo, mantenimiento en
general, etc.

COORDINACIÓN EXTERNA

Con: Para:

1. Los/as Proveedores/as y Prestadores/as de
Servicios.

2. Las Dependencias y Entidades Estatales.

1. Tratar todo lo relacionado con la adquisición
de bienes y/o servicios.

2. Tratar todo lo relacionado con las
actividades propias de la Unidad
Administrativa.

UA/DRMySG-140/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Analista Administrativo

Jefe/a inmediato/a: Jefe/a de Departamento de Recursos Materiales y Servicios Generales

Subordinados/as
inmediatos/as:

Ninguno

Suplencia en caso
de ausencia
temporal:

El/la servidor/a Público/a que designe el/la Jefe/a de Departamento de
Recursos Materiales y Servicios Generales.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de realizar de manera eficaz y eficiente el análisis
de los procesos, tareas y actividades administrativas del área de trabajo, con el propósito de
cumplir con los objetivos planteados.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DEPARTAMENTO DE
RECURSOS MATERIALES Y

SERVICIOS GENERALES

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

DRMySG/AA-141/384

ANALISTA

ADMINISTRATIVO

DEPARTAMENTO DE

RECURSOS MATERIALES
Y SERVICIOS GENERALES

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Ejecutar las actividades administrativas asignadas a su área de trabajo con el propósito de
cumplir en tiempo y forma con los objetivos del área.

2. Evaluar la información recibida del área de trabajo a fin de clasificarla y dirigirla hacia los
programas correspondientes de la Dependencia.

3. Elaborar manuales de organización, procedimientos y administrativos en general de la
Dependencia con el propósito de contar con las herramientas necesarias para el eficiente
cumplimiento de las funciones y actividades.

4. Aplicar cuestionarios, encuestas y entrevistas, para los análisis e informes requeridos por el área
de trabajo con el fin de dar cumplimiento a las tareas asignadas.

5. Proponer los canales de comunicación de las funciones administrativas a desempeñar
en el área de trabajo con el objeto de desarrollarlos de manera eficaz y garantizar el buen
funcionamiento del área.

6. Dar seguimiento a la ejecución de procesos, medidas y acciones que surjan como resultado de
los análisis en que participa con la finalidad de alcanzar las metas propuestas.

7. Analizar los estándares de calidad de los servicios proporcionados por la
Dependencia con el objeto de dar cumplimiento a los mismos.

8. Analizar, diseñar y proponer mejoras en los procedimientos administrativos y operativos
de la Dependencia para garantizar su óptimo desempeño.

9. Participar en el análisis, diseño, aplicación y recomendaciones que contribuyan a la ejecución de
nuevos métodos de control administrativo para tareas, actividades, procesos y/o programas
del área de adscripción.

10. Efectuar investigaciones y/o análisis referentes a las actividades del área de trabajo, que le
sean requeridos con el propósito de cumplir con las funciones asignadas.

11. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

DRMySG/AA-142/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Jefe/a de Área.

2. Los/as Analistas.

1. Recibir instrucciones, proporcionar
información y coordinar actividades.

2. Intercambiar información y coordinar
actividades.

COORDINACIÓN EXTERNA

Con: Para:

NO APLICA.

NO APLICA.

DRMySG/AA-143/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Jefe/a de Oficina de Adquisiciones

Jefe/a inmediato/a: Jefe/a de Departamento de Recursos Materiales y Servicios Generales

Subordinados/as
inmediatos/as:

Analista Administrativo

Cotizador

Auxiliar Administrativo

Suplencia en caso
de ausencia
temporal:

El/la Servidor/a Público/a que designe el/la Jefe/a de Departamento de
Recursos Materiales y Servicios Generales previo acuerdo con el/la Jefe/a
de la Unidad Administrativa.

DESCRIPCIÓN GENERAL

.La persona titular de este puesto es responsable de planear, coordinar, supervisar, dirigir y realizar
las actividades necesarias para proveer oportunamente a los Órganos adscritos a la Secretaría, de
los materiales, servicios y equipos necesarios para el desarrollo de sus funciones, vigilando el
cumplimiento de las disposiciones administrativas y legales vigentes.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DEPARTAMENTO DE
RECURSOS MATERIALES Y

SERVICIOS GENERALES

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

DEPARTAMENTO DE

RECURSOS MATERIALES
Y SERVICIOS GENERALES

OFICINA DE

ADQUISICIONES

OFICINA DE CONTROL

DE INVENTARIOS

OFICINA DE

MAQUINARIA

OFICINA DE SERVICIOS

GENERALES

COTIZADOR

AUXILIAR

ADMINISTRATIVO

ANALISTA

ADMINISTRATIVO

DRMySG/OA-144/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Coordinar, dirigir y supervisar las actividades del personal a su cargo, con el fin de lograr los
objetivos de la Oficina de Adquisiciones.

2. Coordinar, dirigir, supervisar y controlar el desarrollo de los procesos de contratación (anexos
técnicos, elaboración de bases, convocatoria, invitaciones, elaboración de actas de las juntas de
aclaraciones y apertura de propuestas técnicas y económicas, dictámenes, notificaciones de
fallos, contratos, pedidos, adjudicaciones directas, acuerdo de Subcomité, revisión de fianzas y
actas de entrega-recepción de los bienes), a fin de cumplir de forma objetiva, eficiente y
transparente con las disposiciones administrativas y legales vigentes.

3. Coordinar las reuniones del Subcomité de Adquisiciones, Arrendamientos, Servicios y
Enajenaciones de Bienes Muebles de la Secretaría de Seguridad Pública, así como elaborar los
acuerdos, actas y demás documentos inherentes a estas.

4. Concentrar y atender oportunamente las requisiciones que le sean enviadas por los diferentes
órganos de la Secretaría.

5. Supervisar que las compras y contrataciones solicitadas cuenten con la disponibilidad
presupuestal correspondiente antes de realizar algún procedimiento, con el objetivo de dar el
debido cumplimiento a las disposiciones en la materia.

6. Verificar que los Proveedores cumplan con los requisitos para poder participar en los
procedimientos de contratación, así como en las fechas de entrega de los bienes y/o servicios
solicitados, además de verificar calidad y las especificaciones técnicas de los anexos, a fin de
cumplir con las disposiciones administrativas y legales vigentes.

7. Iniciar los procedimientos de sanción a los proveedores que incumplan con las fechas de entrega
de los bienes y/o servicios licitados, con el propósito de dar cumplimiento a la normatividad en la
materia.

8. Coordinar con la Oficina de Control de Inventarios los pedidos, las facturas y actas de entrega-
recepción de los bienes adquiridos, con la finalidad de contar con la información necesaria para
el reconocimiento, valuación y resguardo de los inventarios.

9. Coordinar con el Departamento de Recursos Financieros el correcto desempeño de las
actividades de recepción, revisión, autorización y trámite de las Órdenes de Pago a Proveedores
por concepto de las adquisiciones de bienes y/o servicios.

10. Dar seguimiento a los recursos de revocación presentados por los proveedores ante la
Contraloría General del Estado, con la finalidad de confirmar de manera transparente las
actividades realizadas y cumplir en ese sentido la disposiciones administrativas y legales
vigentes.

DRMySG/OA-145/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

11. Elaborar los informes relativos a las contrataciones que realiza esta Secretaría, con el fin de

enviarlos al Órgano Interno de Control y a la Secretaría de Finanzas y Planeación, dentro de los
plazos solicitados.

12. Elaborar en coordinación con el Departamento de Recursos Financieros, el anteproyecto anual
de presupuesto de esta Unidad Administrativa y órganos de la Secretaría, a fin de programar las
actividades en materia de adquisiciones, considerando las prioridades de la Secretaría.

13. Realizar el Calendario de Adquisiciones de la Secretaría, a fin de ponerlo a consideración del/de
la Jefe/a de Departamento de Recursos Materiales y Servicios Generales y una vez aprobado,
coordinar su ejecución.

14. Elaborar la propuesta del Programa Anual de Adquisiciones en el cual se concentran y
consolidan las actividades que habrán de realizarse, con la finalidad de llevar a cabo los procesos
de adquisición durante el ejercicio fiscal.

15. Reportar la información de los procedimientos de contratación a los Sistemas de Transparencia y
Sistemas Electrónicos de Contrataciones Gubernamentales dentro de los plazos solicitados.

16. Coordinar la entrega de la información y la correcta integración de los expedientes de
contratación con la finalidad de cumplir con los requerimientos por los diferentes entes
fiscalizadores.

17. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

DRMySG/OA-146/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Jefe/a de Departamento de Recursos

Materiales y Servicios Generales.

2. El personal subordinado.

3. Los/as Jefes/as de las diferentes oficinas del
Departamento de Recursos Materiales y
Servicios Generales.

4. Los/as Jefes/as de Departamento de la Unidad
Administrativa.

5. Los/as titulares de los diversos órganos de la
Secretaría de Seguridad Pública.

1. Recibir instrucciones, proporcionar

información y coordinar actividades.

2. Transmitir instrucciones, solicitar
información y coordinar actividades.

3. Intercambiar información y coordinar
actividades.

4. Intercambiar información y coordinar
actividades.

5. Atender requerimientos de materiales,
equipo, etc., así como la integración del
Programa Anual de Adquisiciones,
Arrendamientos y Servicios de la Secretaría.

COORDINACIÓN EXTERNA

Con: Para:

1. Los /as Proveedores/as y Prestadores/as de

Servicios.

2. Los diversos Departamentos de la
Subdirección de Recursos Materiales de
Secretaría de Finanzas y Planeación.

1. La adquisición de bienes y/o servicios.

2. Realizar trámites administrativos
relacionados con las licitaciones para
adquisición de bienes y/o servicios.

DRMySG/OA-147/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Analista Administrativo

Jefe/a inmediato/a: Jefe/a de Oficina de Adquisiciones

Subordinados/as
inmediatos/as:

Ninguno

Suplencia en caso
de ausencia
temporal:

El/la servidor/a Público/a que designe el/la Jefe/a de Oficina de
Adquisiciones, previo acuerdo con el/la Jefe/a de Departamento de
Recursos Materiales y Servicios Generales.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de realizar de manera eficaz y eficiente el análisis
de los procesos, tareas y actividades administrativas del área de trabajo, con el propósito de
cumplir con los objetivos planteados.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DEPARTAMENTO DE
RECURSOS MATERIALES Y

SERVICIOS GENERALES

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

OFICINA DE

ADQUISICIONES

ANALISTA

ADMINISTRATIVO

DRMySG/OA/AA-148/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Ejecutar las actividades administrativas asignadas a su área de trabajo con el propósito de
cumplir en tiempo y forma con los objetivos del área.

2. Evaluar la información recibida del área de trabajo a fin de clasificarla y dirigirla hacia los
programas correspondientes de la Dependencia.

3. Elaborar manuales de organización, procedimientos y administrativos en general de la
Dependencia con el propósito de contar con las herramientas necesarias para el eficiente
cumplimiento de las funciones y actividades.

4. Aplicar cuestionarios, encuestas y entrevistas, para los análisis e informes requeridos por el área
de trabajo con el fin de dar cumplimiento a las tareas asignadas.

5. Proponer los canales de comunicación de las funciones administrativas a desempeñar
en el área de trabajo con el objeto de desarrollarlos de manera eficaz y garantizar el buen
funcionamiento del área.

6. Dar seguimiento a la ejecución de procesos, medidas y acciones que surjan como resultado de
los análisis en que participa con la finalidad de alcanzar las metas propuestas.

7. Analizar los estándares de calidad de los servicios proporcionados por la
Dependencia con el objeto de dar cumplimiento a los mismos.

8. Analizar, diseñar y proponer mejoras en los procedimientos administrativos y operativos
de la Dependencia para garantizar su óptimo desempeño.

9. Participar en el análisis, diseño, aplicación y recomendaciones que contribuyan a la ejecución de
nuevos métodos de control administrativo para tareas, actividades, procesos y/o programas
del área de adscripción.

10. Efectuar investigaciones y/o análisis referentes a las actividades del área de trabajo, que le
sean requeridos con el propósito de cumplir con las funciones asignadas.

11. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

DRMySG/OA/AA-149/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Jefe/a de Área.

2. Los/as Analistas.

1. Recibir instrucciones, proporcionar

información y coordinar actividades.

2. Intercambiar información y coordinar
actividades.

COORDINACIÓN EXTERNA

Con: Para:

NO APLICA.

NO APLICA.

DRMySG/OA/AA-150/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Auxiliar Administrativo

Jefe/a inmediato/a: Jefe/a de Oficina de Adquisiciones

Subordinados/as
inmediatos/as:

Ninguno

Suplencia en caso
de ausencia
temporal:

El/la servidor/a Público/a que designe el/la Jefe/a de Oficina de
Adquisiciones, previo acuerdo con el/la Jefe/a de Departamento de
Recursos Materiales y Servicios Generales.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de proporcionar apoyo en las actividades básicas
del área tales como procesamiento, archivo, trámite y entrega de documentación que se generan
durante el proceso administrativo del área en la que se encuentra adscrito.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DEPARTAMENTO DE
RECURSOS MATERIALES Y

SERVICIOS GENERALES

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

DRMySG/OA/AuA-151/384

AUXILIAR

ADMINISTRATIVO

OFICINA DE

ADQUISICIONES

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Contribuir al logro de los procesos administrativos del área a la cual está adscrito con el fin de
garantizar su cumplimiento.

2. Ejecutar actividades derivadas de procedimientos administrativos previamente establecidos con
el fin de darles la atención correspondiente.

3. Auxiliar en la elaboración y edición de oficios e informes, así como en la revisión de documentos
y actas que se generan en el área de trabajo para su atención.

4. Colaborar en la integración de los expedientes necesarios relativos a las actividades en que
participe con el fin de darles cumplimiento.

5. Capturar la información que se recibe diariamente; y de igual modo organizar y mantener
actualizado el archivo de su área.

6. Elaborar un informe final de los resultados alcanzados en la elaboración de proyectos, programas
y tareas, y verificar que estos se apeguen a los objetivos planteados.

7. Auxiliar en los servicios de validar, ordenar y clasificar la documentación recibida por las
diferentes áreas o usuarios para su atención correspondiente.

8. Archivar los documentos necesarios como respaldo de cualquier información y documentación,
tanto en soporte digital como convencional, de acuerdo a la normativa establecida.

9. Clasificar la correspondencia que se recibe, tanto interna como externa para su atención
correspondiente.

10. Entregar la correspondencia a las oficinas gubernamentales, servidores públicos, a instancias de
la iniciativa privada y/o cualquier tipo de organización.

11. Ejecutar tareas y actividades de carácter administrativo, para que los procesos que son
responsabilidad del área de su adscripción, operen bajo los lineamientos de control emitidos por
los órganos correspondientes.

12. Auxiliar en la captura de información en sistemas, programas o módulos informáticos que
tengan que ver con las actividades encomendadas al área.

13. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

DRMySG/OA/AuA-152/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Jefe/a de Área.

2. Los/as Analistas y Auxiliares Administrativos.

1. Recibir instrucciones, proporcionar
información y coordinar actividades.

2. Intercambiar información y coordinar
actividades.

COORDINACIÓN EXTERNA

Con: Para:

NO APLICA.

NO APLICA.

DRMySG/OA/AuA-153/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Jefe/a de Oficina de Control de Inventarios

Jefe/a inmediato/a: Jefe/a de Departamento de Recursos Materiales y Servicios Generales

Subordinados/as
inmediatos/as:

Analista Administrativo

Auxiliar Administrativo

Suplencia en caso
de ausencia
temporal:

El/la Servidor/a Público/a que designe el/la Jefe/a de Departamento de
Recursos Materiales y Servicios Generales previo acuerdo con el/la Jefe/a
de la Unidad Administrativa.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de organizar y dirigir las actividades de
verificación, registro, resguardo y control de los bienes muebles y equipo propiedad de la Secretaría,
así como la recepción, control y distribución eficiente de los materiales de consumo, mobiliario y
equipo adquiridos por esta Dependencia, vigilando el cumplimiento de la normatividad vigente y las
políticas establecidas al respecto.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DEPARTAMENTO DE
RECURSOS MATERIALES Y

SERVICIOS GENERALES

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

DEPARTAMENTO DE

RECURSOS MATERIALES
Y SERVICIOS GENERALES

OFICINA DE

ADQUISICIONES

OFICINA DE CONTROL

DE INVENTARIOS

OFICINA DE

MAQUINARIA

OFICINA DE SERVICIOS

GENERALES

AUXILIAR

ADMINISTRATIVO

ANALISTA

ADMINISTRATIVO

DRMySG/OCI-154/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Coordinar, dirigir y supervisar las actividades del personal a su cargo, con el fin de lograr los

objetivos de la oficina de Control de Inventarios .

2. Vigilar el cumplimiento de las políticas y lineamientos establecidos para cada una de las
actividades de la oficina a su cargo, a fin de cumplir las disposiciones administrativas y legales
vigentes.

3. Vigilar que los registros de existencias de los bienes de consumo y de inversión existentes en el
Almacén, se mantengan permanentemente actualizados, con el fin de administrar
eficientemente y actualizar la información relativa a las existencias de almacén de materiales de
apoyo.

4. Supervisar la recepción de los bienes de consumo entregados por los/as Proveedores/as, previa
comparación de lo entregado contra la Orden de Compra y/o pedido emitidas por la Oficina de
Adquisiciones, con el fin de que se cumplan en tiempo y forma las disposiciones en la materia.

5. Verificar el correcto desarrollo de las actividades de recepción de solicitudes de materiales de
consumo y entrega de éstos, con el fin de atender oportunamente los requerimientos
supervisando el correcto manejo de los mismos.

6. Establecer y vigilar la actualización del Registro de Firmas Autorizadas para la solicitud de
materiales al almacén, a fin de cumplir las normas administrativas y políticas vigentes en la
materia.

7. Implantar el Control de Existencias Máximas y Mínimas para cada uno de los bienes
almacenados, con la finalidad de que las diferentes áreas realicen las solicitudes de compra
cuando las existencias lleguen a su nivel mínimo.

8. Vigilar el adecuado manejo y actualización de los registros de movimientos generados en el
almacén, a fin de mantener permanentemente actualizada la información.

9. Coordinar, supervisar y controlar las actividades para el levantamiento de inventarios físicos de
los bienes muebles y materiales de consumo propiedad de la Secretaría, con el objetivo de
consolidar la información referente al patrimonio de la Secretaría.

10. Supervisar la correcta validación y depuración de la información generada por el levantamiento
de inventarios físicos, a fin de contar con información verídica para la realización de esta
actividad.

11. Vigilar la correcta identificación de los bienes muebles propiedad de la Secretaría, asignados a
los diversos órganos adscritos así como la elaboración de los resguardos correspondientes, con
la finalidad de actualizar la información relativa a la inversión en activos.

DRMySG/OCI-155/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

12. Supervisar la correcta operación y aprovechamiento del Sistema de Inventarios, con el fin de

optimizar los procesos internos de ésta Oficina.

13. Supervisar la correcta ejecución de las actividades de archivo, captura y respaldo de la
información relativa al control de inventarios y existencias del Almacén, con el objetivo de
manejar adecuadamente la información y control de los sistemas de información de la
Secretaría.

14. Elaborar los informes correspondientes a los movimientos de Control de Inventarios y del
Almacén y enviarlos al/a la Jefe/a de Departamento Recursos Materiales y Servicios Generales,
con la finalidad de validar la correcta administración de los inventarios.

15. Supervisar las actividades de captura, registro y resguardo en las bases de datos SQLSERVER y
Sistema Integral de Administración Financiera (SIAFEV) de los bienes muebles, materiales de
consumo y plantilla vehicular propiedad de la Secretaría en coordinación con las Oficinas de
Adquisiciones, Oficina de Maquinaria, y Oficina de Servicios Generales.

16. Atender las diferentes requisiciones de materiales de consumo de las diferentes áreas que
conforman esta Secretaría.

17. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

DRMySG/OCI-156/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Jefe/a de Departamento de Recursos

Materiales y Servicios Generales.

2. El Personal subordinado.

3. Los/as jefes/as de las diferentes Oficinas del
Departamento de Recursos materiales y
Servicios Generales.

4. Los/as titulares de los demás órganos de la
Secretaría de Seguridad Pública.

5. Los/as Jefes/as de Departamento de la Unidad
Administrativa.

1. Recibir instrucciones, proporcionar

información y coordinar actividades.

2. Transmitir instrucciones, solicitar
información y coordinar actividades.

3. Intercambiar información y coordinar
actividades.

4. Tratar todo lo relacionado con la realización
de los inventarios físicos de mobiliario y
equipo, la recepción, control y distribución
de los materiales de consumo, así como
intercambio de información para el reporte
de la inversión por concepto de activos.

5. Intercambiar información y coordinar
actividades.

COORDINACIÓN EXTERNA

Con: Para:

1. Los/as Proveedores/as.

1. Tratar todo lo relacionado con la recepción

de bienes y materiales de consumo
adquiridos por la Secretaría.

DRMySG/OCI-157/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Analista Administrativo

Jefe/a inmediato/a: Jefe/a de Oficina de Control de Inventarios

Subordinados/as
inmediatos/as:

Ninguno

Suplencia en caso
de ausencia
temporal:

El/la servidor/a Público/a que designe el/la Jefe/a de Oficina de Control de
Inventarios, previo acuerdo con el/la Jefe/a de Departamento de Recursos
Materiales y Servicios Generales.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de realizar de manera eficaz y eficiente el análisis
de los procesos, tareas y actividades administrativas del área de trabajo, con el propósito de
cumplir con los objetivos planteados.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DEPARTAMENTO DE
RECURSOS MATERIALES Y

SERVICIOS GENERALES

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

OFICINA DE CONTROL

DE INVENTARIOS

ANALISTA

ADMINISTRATIVO

DRMySG/OCI/AA-158/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Ejecutar las actividades administrativas asignadas a su área de trabajo con el propósito de
cumplir en tiempo y forma con los objetivos del área.

2. Evaluar la información recibida del área de trabajo a fin de clasificarla y dirigirla hacia los
programas correspondientes de la Dependencia.

3. Elaborar manuales de organización, procedimientos y administrativos en general de la
Dependencia con el propósito de contar con las herramientas necesarias para el eficiente
cumplimiento de las funciones y actividades.

4. Aplicar cuestionarios, encuestas y entrevistas, para los análisis e informes requeridos por el área
de trabajo con el fin de dar cumplimiento a las tareas asignadas.

5. Proponer los canales de comunicación de las funciones administrativas a desempeñar
en el área de trabajo con el objeto de desarrollarlos de manera eficaz y garantizar el buen
funcionamiento del área.

6. Dar seguimiento a la ejecución de procesos, medidas y acciones que surjan como resultado de
los análisis en que participa con la finalidad de alcanzar las metas propuestas.

7. Analizar los estándares de calidad de los servicios proporcionados por la
Dependencia con el objeto de dar cumplimiento a los mismos.

8. Analizar, diseñar y proponer mejoras en los procedimientos administrativos y operativos
de la Dependencia para garantizar su óptimo desempeño.

9. Participar en el análisis, diseño, aplicación y recomendaciones que contribuyan a la ejecución de
nuevos métodos de control administrativo para tareas, actividades, procesos y/o programas
del área de adscripción.

10. Efectuar investigaciones y/o análisis referentes a las actividades del área de trabajo, que le
sean requeridos con el propósito de cumplir con las funciones asignadas.

11. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

DRMySG/OCI/AA-159/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Jefe/a de Área.

2. Los/as Analistas.

1. Recibir instrucciones, proporcionar

información y coordinar actividades.

2. Intercambiar información y coordinar
actividades.

COORDINACIÓN EXTERNA

Con: Para:

NO APLICA.

NO APLICA.

DRMySG/OCI/AA-160/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Auxiliar Administrativo

Jefe/a inmediato/a: Jefe/a de Oficina de Control de Inventarios

Subordinados/as
inmediatos/as:

Ninguno

Suplencia en caso
de ausencia
temporal:

El/la servidor/a Público/a que designe el/la Jefe/a de Oficina de Control de
Inventarios, previo acuerdo con el/la Jefe/a de Departamento de Recursos
Materiales y Servicios Generales.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de proporcionar apoyo en las actividades básicas
del área tales como procesamiento, archivo, trámite y entrega de documentación que se generan
durante el proceso administrativo del área en la que se encuentra adscrito.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DEPARTAMENTO DE
RECURSOS MATERIALES Y

SERVICIOS GENERALES

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

DRMySG/OCI/AuA-161/384

AUXILIAR

ADMINISTRATIVO

OFICINA DE CONTROL

DE INVENTARIOS

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Contribuir al logro de los procesos administrativos del área a la cual está adscrito con el fin de
garantizar su cumplimiento.

2. Ejecutar actividades derivadas de procedimientos administrativos previamente establecidos con
el fin de darles la atención correspondiente.

3. Auxiliar en la elaboración y edición de oficios e informes, así como en la revisión de documentos
y actas que se generan en el área de trabajo para su atención.

4. Colaborar en la integración de los expedientes necesarios relativos a las actividades en que
participe con el fin de darles cumplimiento.

5. Capturar la información que se recibe diariamente; y de igual modo organizar y mantener
actualizado el archivo de su área.

6. Elaborar un informe final de los resultados alcanzados en la elaboración de proyectos, programas
y tareas, y verificar que estos se apeguen a los objetivos planteados.

7. Auxiliar en los servicios de validar, ordenar y clasificar la documentación recibida por las
diferentes áreas o usuarios para su atención correspondiente.

8. Archivar los documentos necesarios como respaldo de cualquier información y documentación,
tanto en soporte digital como convencional, de acuerdo a la normativa establecida.

9. Clasificar la correspondencia que se recibe, tanto interna como externa para su atención
correspondiente.

10. Entregar la correspondencia a las oficinas gubernamentales, servidores públicos, a instancias de
la iniciativa privada y/o cualquier tipo de organización.

11. Ejecutar tareas y actividades de carácter administrativo, para que los procesos que son
responsabilidad del área de su adscripción, operen bajo los lineamientos de control emitidos por
los órganos correspondientes.

12. Auxiliar en la captura de información en sistemas, programas o módulos informáticos que
tengan que ver con las actividades encomendadas al área.

13. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

DRMySG/OCI/AuA-162/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Jefe/a de Área.

2. Los/as Analistas y Auxiliares Administrativos.

1. Recibir instrucciones, proporcionar
información y coordinar actividades.

2. Intercambiar información y coordinar
actividades.

COORDINACIÓN EXTERNA

Con: Para:

NO APLICA.

NO APLICA.

DRMySG/OCI/AuA-163/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Jefe/a de Oficina de Maquinaria

Jefe/a inmediato/a: Jefe/a de Departamento de Recursos Materiales y Servicios Generales

Subordinados/as
inmediatos/as:

Analista Administrativo

Auxiliar Administrativo

Suplencia en caso
de ausencia
temporal:

El/la Servidor/a Público/a que designe el/la Jefe/a de Departamento de
Recursos Materiales y Servicios Generales previo acuerdo con el/la Jefe/a
de la Unidad Administrativa.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de organizar, dirigir y controlar la eficiente
ejecución de las actividades encaminadas a mantener en óptimas condiciones el parque vehicular de
los diversos órganos adscritos a la Secretaría, vigilando el cumplimiento de las políticas y
lineamientos establecidos al respecto.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DEPARTAMENTO DE
RECURSOS MATERIALES Y

SERVICIOS GENERALES

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

DEPARTAMENTO DE

RECURSOS MATERIALES
Y SERVICIOS GENERALES

OFICINA DE

ADQUISICIONES

OFICINA DE CONTROL

DE INVENTARIOS

OFICINA DE

MAQUINARIA

OFICINA DE SERVICIOS

GENERALES

AUXILIAR

ADMINISTRATIVO

ANALISTA

ADMINISTRATIVO

DRMySG/OM-164/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Coordinar, dirigir y supervisar las actividades del personal a su cargo, a fin de lograr los objetivos
de la Oficina de Maquinaria

2. Supervisar el mantenimiento preventivo y correctivo de los vehículos de la Secretaría por medio
del área de transportes o su equivalente en los órganos, los cuales deberán llevar una bitácora
individual por cada vehículo, con la finalidad de llevar un control de los servicios en materia de
mantenimiento y conservación del parque vehicular propiedad de la Secretaría.

3. Recibir las solicitudes de mantenimiento y/o reparación de unidades que le sean enviadas por
las diversas áreas que conforman la Secretaría de Seguridad Pública, elaborando las órdenes de
servicio y coordinando su reparación y mantenimiento, a fin de atender oportunamente los
requerimientos.

4. Coordinar la ejecución de las actividades de captura en el Sistema de Control Vehicular, de las
reparaciones realizadas a los vehículos propiedad de la Secretaría.

5. Realizar los trámites de documentos para alta, baja y emplacamiento y/o reemplacamiento de
unidades que integran el parque vehicular de la Secretaría, ante las autoridades competentes,
con el propósito de cumplir con las normas administrativas y políticas vigentes en la materia.

6. Realizar gestiones administrativas relacionadas con los vehículos de la institución (seguros,
accidentes, etc.), a fin de cumplir en tiempo y forma las disposiciones en la materia.

7. Integrar los expedientes de la unidades vehiculares propuestas para baja de los diferentes
órganos de la Secretaría, con el fin de someterlos a consideración del Subcomité de
Adquisiciones, Arrendamientos, Servicios y Enajenación de Bienes Muebles, para su aprobación y
posteriormente tramitar ante la Secretaría de Finanzas y Planeación la baja definitiva en el
padrón de esta Secretaría.

8. Elaborar anexos técnico-económicos con base a las necesidades del servicio de mantenimiento
vehicular y ubicación física de las unidades en el Estado, para ser remitidos a la Oficina de
Adquisiciones, previo al proceso de licitación de mantenimiento correctivo y preventivo del
parque vehicular propiedad de la Secretaria.

9. Revisar la integración y actualización del Padrón Vehicular de la Secretaría, con el fin de
mantener permanentemente actualizada la información.

10. Mantener el correcto desempeño de las actividades de recepción, revisión, integración,
autorización y trámite ante el Departamento de Recursos Materiales y Servicios Generales, de
los formatos de Solicitud de Comprobación de Recursos por concepto del servicio de
mantenimiento o reparación de unidades, con el fin de eficientar los procesos y cumplir con las
disposiciones en la materia.

DRMySG/OM-165/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

11. Revisar la correcta ejecución de las actividades de archivo y respaldo de la información generada
por la realización de las funciones propias de la oficina, con el fin de resguardar la información.

12. Participar en los procesos de verificación de unidades vehiculares adquiridas por la Secretaría de
Seguridad Pública, con el propósito de revisar y comprobar físicamente tanto los números de
serie y de motor de los vehículos así como las condiciones en que son entregados .

13. Actualizar los resguardos vehiculares, verificando para ello las condiciones físicas y mecánicas
de las unidades, con la finalidad de que las unidades sean resguardadas por el/la servidor/a
público/a que las tenga a su cargo.

14. Elaborar los formatos de resguardos de unidades vehiculares, con el fin de recabar las firmas de
los resguardantes correspondientes.

15. Verificar las condiciones físicas y mecánicas de las unidades, con la finalidad de que las unidades
sean resguardadas por el/la servidor/a público/a que las tenga a su cargo.

16. Elaborar mensualmente el informe de los movimientos de altas, bajas y cambios de
resguardantes de las unidades vehiculares adscritas al padrón de esta Secretaría con el objeto
de remitirlo a la Oficina de Control de Inventarios.

17. Vigilar la correcta identificación de unidades que integran el parque vehicular propiedad de la
Secretaría, así como la revisión de los resguardos correspondientes asignados a los diversos
órganos que la conforman, con el fin de validar que los resguardos estén debidamente
requisitados en cumplimiento de las normas administrativas y políticas vigentes en la materia.

18. Realizar en tiempo y forma la gestión para la formalización de contratos de comodato,
correspondientes a vehículos entregados a municipios y/o dependencias, con el propósito de
cumplir con la normatividad establecida.

19. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

DRMySG/OM-166/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Jefe/a de Departamento de Recursos

Materiales y Servicios Generales.

2. El personal subordinado.

3. Los/as Jefes/as de las diferentes oficinas del
Departamento de Recursos Materiales y
Servicios Generales.

4. Los/as titulares de los demás órganos de la
Secretaría de Seguridad Pública.

5. Los/as Jefes de los diferentes Departamentos
de la Unidad Administrativa.

1. Recibir instrucciones, proporcionar

información y coordinar actividades.

2. Transmitir instrucciones, solicitar
información y coordinar actividades.

3. Intercambiar información y coordinar
actividades.

4. Atender requerimientos de mantenimiento
del parque vehicular

5. Intercambiar información y coordinar
actividades.

COORDINACIÓN EXTERNA

Con: Para:

1. Los/as Proveedores/as y/o Prestadores/as de

Servicios.

2. El Departamento de Control de Maquinaria de
la Secretaría de Finanzas y Planeación.

1. Tratar todo lo relacionado con los servicios

de mantenimiento al parque vehicular.

2. Tratar todo lo relacionado con trámites
administrativos inherentes al parque
vehicular de la Secretaría.

DRMySG/OM-167/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Analista Administrativo

Jefe/a inmediato/a: Jefe/a de Oficina de Maquinaria

Subordinados/as
inmediatos/as:

Ninguno

Suplencia en caso
de ausencia
temporal:

El/la servidor/a Público/a que designe el/la Jefe/a de Oficina de Maquinaria,
previo acuerdo con el/la Jefe/a de Departamento de Recursos Materiales y
Servicios Generales.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de realizar de manera eficaz y eficiente el análisis
de los procesos, tareas y actividades administrativas del área de trabajo, con el propósito de
cumplir con los objetivos planteados.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DEPARTAMENTO DE
RECURSOS MATERIALES Y

SERVICIOS GENERALES

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

OFICINA DE

MAQUINARIA

ANALISTA

ADMINISTRATIVO

DRMySG/OM/AA-168/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Ejecutar las actividades administrativas asignadas a su área de trabajo con el propósito de
cumplir en tiempo y forma con los objetivos del área.

2. Evaluar la información recibida del área de trabajo a fin de clasificarla y dirigirla hacia los
programas correspondientes de la Dependencia.

3. Elaborar manuales de organización, procedimientos y administrativos en general de la
Dependencia con el propósito de contar con las herramientas necesarias para el eficiente
cumplimiento de las funciones y actividades.

4. Aplicar cuestionarios, encuestas y entrevistas, para los análisis e informes requeridos por el área
de trabajo con el fin de dar cumplimiento a las tareas asignadas.

5. Proponer los canales de comunicación de las funciones administrativas a desempeñar
en el área de trabajo con el objeto de desarrollarlos de manera eficaz y garantizar el buen
funcionamiento del área.

6. Dar seguimiento a la ejecución de procesos, medidas y acciones que surjan como resultado de
los análisis en que participa con la finalidad de alcanzar las metas propuestas.

7. Analizar los estándares de calidad de los servicios proporcionados por la
Dependencia con el objeto de dar cumplimiento a los mismos.

8. Analizar, diseñar y proponer mejoras en los procedimientos administrativos y operativos
de la Dependencia para garantizar su óptimo desempeño.

9. Participar en el análisis, diseño, aplicación y recomendaciones que contribuyan a la ejecución de
nuevos métodos de control administrativo para tareas, actividades, procesos y/o programas
del área de adscripción.

10. Efectuar investigaciones y/o análisis referentes a las actividades del área de trabajo, que le
sean requeridos con el propósito de cumplir con las funciones asignadas.

11. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

DRMySG/OM/AA-169/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Jefe/a de Área.

2. Los/as Analistas.

1. Recibir instrucciones, proporcionar

información y coordinar actividades.

2. Intercambiar información y coordinar
actividades.

COORDINACIÓN EXTERNA

Con: Para:

NO APLICA.

NO APLICA.

DRMySG/OM/AA-170/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Auxiliar Administrativo

Jefe/a inmediato/a: Jefe/a de Oficina de Maquinaria

Subordinados/as
inmediatos/as:

Ninguno

Suplencia en caso
de ausencia
temporal:

El/la servidor/a Público/a que designe el/la Jefe/a de Oficina de Maquinaria,
previo acuerdo con el/la Jefe/a de Departamento de Recursos Materiales y
Servicios Generales.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de proporcionar apoyo en las actividades básicas
del área tales como procesamiento, archivo, trámite y entrega de documentación que se generan
durante el proceso administrativo del área en la que se encuentra adscrito.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DEPARTAMENTO DE
RECURSOS MATERIALES Y

SERVICIOS GENERALES

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

DRMySG/OM/AuA-171/384

AUXILIAR

ADMINISTRATIVO

OFICINA DE

MAQUINARIA

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Contribuir al logro de los procesos administrativos del área a la cual está adscrito con el fin de
garantizar su cumplimiento.

2. Ejecutar actividades derivadas de procedimientos administrativos previamente establecidos con
el fin de darles la atención correspondiente.

3. Auxiliar en la elaboración y edición de oficios e informes, así como en la revisión de documentos
y actas que se generan en el área de trabajo para su atención.

4. Colaborar en la integración de los expedientes necesarios relativos a las actividades en que
participe con el fin de darles cumplimiento.

5. Capturar la información que se recibe diariamente; y de igual modo organizar y mantener
actualizado el archivo de su área.

6. Elaborar un informe final de los resultados alcanzados en la elaboración de proyectos, programas
y tareas, y verificar que estos se apeguen a los objetivos planteados.

7. Auxiliar en los servicios de validar, ordenar y clasificar la documentación recibida por las
diferentes áreas o usuarios para su atención correspondiente.

8. Archivar los documentos necesarios como respaldo de cualquier información y documentación,
tanto en soporte digital como convencional, de acuerdo a la normativa establecida.

9. Clasificar la correspondencia que se recibe, tanto interna como externa para su atención
correspondiente.

10. Entregar la correspondencia a las oficinas gubernamentales, servidores públicos, a instancias de
la iniciativa privada y/o cualquier tipo de organización.

11. Ejecutar tareas y actividades de carácter administrativo, para que los procesos que son
responsabilidad del área de su adscripción, operen bajo los lineamientos de control emitidos por
los órganos correspondientes.

12. Auxiliar en la captura de información en sistemas, programas o módulos informáticos que
tengan que ver con las actividades encomendadas al área.

13. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

DRMySG/OM/AuA-172/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Jefe/a de Área.

2. Los/as Analistas y Auxiliares Administrativos.

1. Recibir instrucciones, proporcionar
información y coordinar actividades.

2. Intercambiar información y coordinar
actividades.

COORDINACIÓN EXTERNA

Con: Para:

NO APLICA.

NO APLICA.

DRMySG/OM/AuA-173/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Jefe/a de Oficina de Servicios Generales

Jefe/a inmediato/a: Jefe/a de Departamento de Recursos Materiales y Servicios Generales

Subordinados/as
inmediatos/as:

Analista Administrativo

Auxiliar Administrativo

Auxiliar de Mantenimiento

Intendente

Suplencia en caso
de ausencia
temporal:

El/la Servidor/a Público/a que designe el/la Jefe/a de Departamento de
Recursos Materiales y Servicios Generales previo acuerdo con el/la Jefe/a
de la Unidad Administrativa.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de organizar y dirigir las actividades relativas al
mantenimiento y conservación de los inmuebles de la Secretaría, vigilando el cumplimiento de la
normatividad vigente y las políticas establecidas al respecto.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DEPARTAMENTO DE
RECURSOS MATERIALES Y

SERVICIOS GENERALES

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

DEPARTAMENTO DE

RECURSOS MATERIALES
Y SERVICIOS GENERALES

OFICINA DE

ADQUISICIONES

OFICINA DE CONTROL

DE INVENTARIOS

OFICINA DE

MAQUINARIA

OFICINA DE SERVICIOS

GENERALES

AUXILIAR DE

MANTENIMIENTO

AUXILIAR

ADMINISTRATIVO

ANALISTA

ADMINISTRATIVO

INTENDENTE

DRMySG/OSG-174/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Coordinar, dirigir y supervisar las actividades de la Oficina a su cargo, a fin de lograr los objetivos
del Departamento de Recursos Materiales y Servicios Generales apegándose a las Políticas y
Lineamientos, con la finalidad de optimizar el aprovechamiento de los recursos, garantizando la
transparencia y eficientando las operaciones que se realizan en la dependencia con los recursos
materiales.

2. Coordinar y supervisar las actividades relativas a la limpieza de los bienes inmuebles tanto de la
Unidad Administrativa como de los diferentes centros de trabajo ubicados en Torre Central de la
Secretaría, a fin de administrar eficientemente los recursos, en materia de mantenimiento y
conservación.

3. Recibir y atender con eficiencia, las solicitudes de mantenimiento, reparación, construcción o
remodelación que envían la Unidad Administrativa y los diferentes centros de trabajo adscritos a
esta Secretaría, mediante sus enlaces administrativos.

4. Coordinar y supervisar la eficiencia de las actividades relativas al mantenimiento, construcción o
remodelación de los diferentes Centros de Trabajo adscritos a esta Secretaría, a fin de
administrar eficientemente los recursos, en materia de mantenimiento y conservación de bienes.

5. Coordinar y supervisar la prestación de los servicios de mantenimiento eléctrico menor (cambios
de luminarias, focos, colocación de extensiones eléctricas, etc.) de las oficinas que integran las
diferentes áreas de los Centros de Trabajo adscritos a esta Secretaría, con el fin de administrar
eficientemente los recursos, en materia de mantenimiento.

6. Coordinar y supervisar la prestación de los servicios de mantenimiento de edificios (pintura,
instalaciones eléctricas, sanitarias, hidráulicas, de carpintería, vidriería, etc.) de los diferentes
inmuebles que integran los Centros de Trabajo adscritos a esta Secretaría, a fin de administrar
eficientemente los recursos, en materia de mantenimiento y conservación de bienes.

7. Tramitar ante el Departamento de Recursos Materiales y Servicios Generales, la autorización para
la adquisición de material y equipo requerido en la reparación y mantenimiento solicitado por las
diferentes áreas que integran esta Secretaría, con la finalidad de eficientar los procesos en
estricto apego a las disposiciones en la materia.

8. Supervisar que los/as proveedores/as y prestadores/as de servicios cumplan con las fechas de
entrega de los materiales o servicios solicitados, a fin de que se realicen los procesos
apegándose a las disposiciones en la materia.

9. Realizar la correcta ministración de los recursos para la realización de las actividades relativas a
la conservación, mantenimiento en general, construcción o remodelación de las instalaciones de
los diferentes edificios que integran esta Secretaría, con la finalidad de contar con los recursos
necesarios para la realización de las actividades.

DRMySG/OSG-175/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

10. Supervisar la correcta ejecución de las actividades de archivo y respaldo de la información

generada por la realización de las funciones propias de la oficina, a fin de resguardar la
información.

11. Elaborar los informes relativos al mantenimiento, reparación, construcción o remodelación de las
instalaciones de la Unidad Administrativa y la Oficina del/de la C. Secretario/a de Seguridad
Pública, así como en Delegaciones y/o Módulos en todo el Estado, con la finalidad de enviarlos al
Departamento de Recursos Materiales y Servicios Generales.

12. Apoyar, previa autorización del/de la Jefe/a de la Unidad Administrativa y del/de la Jefe/a del
Departamento de Recursos Materiales y Servicios Generales, a los diferentes órganos que
conforman la Secretaria de Seguridad Pública, con los trabajos de remodelación, pintura,
electricidad y servicios de intendencia a los inmuebles, con el fin de cumplir con las solicitudes
presentadas.

13. Coordinar con el área de Auxilio y Rescate adscrita a la Subsecretaría de Operaciones, los
trabajos referentes a la Unidad Interna de Protección Civil de la Torre Central, manteniendo en
forma permanente la capacitación del personal comisionado para tal fin, con el objetivo de
prevenir y saber actuar en caso de algún siniestro.

14. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

DRMySG/OSG-176/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Jefe/a de Departamento de Recursos

Materiales y Servicios Generales.

2. El Personal Subordinado.

3. Los/as Jefes/as de las diferentes Oficinas del
Departamento de Recursos Materiales y
Servicios Generales.

4. Los/as Jefes/as de los diferentes
Departamentos de la Unidad Administrativa.

1. Recibir instrucciones, proporcionar

información y coordinar actividades.

2. Transmitir instrucciones, solicitar
información y coordinar actividades.

3. Intercambiar información y coordinación
actividades. Atender requerimientos de
mantenimiento de bienes muebles e
inmuebles.

4. Intercambiar información y coordinar
actividades.

COORDINACIÓN EXTERNA

Con: Para:

1. Los/as Proveedores/as y/o Prestadores/as de

Servicios.

1. Tratar todo lo relacionado con adquisición

y/o prestación de servicios relacionados con
el mantenimiento y conservación de bienes.

DRMySG/OSG-177/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Analista Administrativo

Jefe/a inmediato/a: Jefe/a de Oficina de Servicios Generales

Subordinados/as
inmediatos/as:

Ninguno

Suplencia en caso
de ausencia
temporal:

El/la servidor/a Público/a que designe el/la Jefe/a de Oficina de Servicios
Generales, previo acuerdo con el/la Jefe/a de Departamento de Recursos
Materiales y Servicios Generales.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de realizar de manera eficaz y eficiente el análisis
de los procesos, tareas y actividades administrativas del área de trabajo, con el propósito de
cumplir con los objetivos planteados.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DEPARTAMENTO DE
RECURSOS MATERIALES Y

SERVICIOS GENERALES

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

OFICINA DE SERVICIOS

GENERALES

ANALISTA

ADMINISTRATIVO

DRMySG/OSG/AA-178/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Ejecutar las actividades administrativas asignadas a su área de trabajo con el propósito de
cumplir en tiempo y forma con los objetivos del área.

2. Evaluar la información recibida del área de trabajo a fin de clasificarla y dirigirla hacia los
programas correspondientes de la Dependencia.

3. Elaborar manuales de organización, procedimientos y administrativos en general de la
Dependencia con el propósito de contar con las herramientas necesarias para el eficiente
cumplimiento de las funciones y actividades.

4. Aplicar cuestionarios, encuestas y entrevistas, para los análisis e informes requeridos por el área
de trabajo con el fin de dar cumplimiento a las tareas asignadas.

5. Proponer los canales de comunicación de las funciones administrativas a desempeñar
en el área de trabajo con el objeto de desarrollarlos de manera eficaz y garantizar el buen
funcionamiento del área.

6. Dar seguimiento a la ejecución de procesos, medidas y acciones que surjan como resultado de
los análisis en que participa con la finalidad de alcanzar las metas propuestas.

7. Analizar los estándares de calidad de los servicios proporcionados por la
Dependencia con el objeto de dar cumplimiento a los mismos.

8. Analizar, diseñar y proponer mejoras en los procedimientos administrativos y operativos
de la Dependencia para garantizar su óptimo desempeño.

9. Participar en el análisis, diseño, aplicación y recomendaciones que contribuyan a la ejecución de
nuevos métodos de control administrativo para tareas, actividades, procesos y/o programas
del área de adscripción.

10. Efectuar investigaciones y/o análisis referentes a las actividades del área de trabajo, que le
sean requeridos con el propósito de cumplir con las funciones asignadas.

11. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

DRMySG/OSG/AA-179/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Jefe/a de Área.

2. Los/as Analistas.

1. Recibir instrucciones, proporcionar

información y coordinar actividades.

2. Intercambiar información y coordinar
actividades.

COORDINACIÓN EXTERNA

Con: Para:

NO APLICA.

NO APLICA.

DRMySG/OSG/AA-180/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Auxiliar Administrativo

Jefe/a inmediato/a: Jefe/a de Oficina de Servicios Generales

Subordinados/as
inmediatos/as:

Ninguno

Suplencia en caso
de ausencia
temporal:

El/la servidor/a Público/a que designe el/la Jefe/a de Oficina de Servicios
Generales, previo acuerdo con el/la Jefe/a de Departamento de Recursos
Materiales y Servicios Generales.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de proporcionar apoyo en las actividades básicas
del área tales como procesamiento, archivo, trámite y entrega de documentación que se generan
durante el proceso administrativo del área en la que se encuentra adscrito.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DEPARTAMENTO DE
RECURSOS MATERIALES Y

SERVICIOS GENERALES

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

DRMySG/OSG/AuA-181/384

AUXILIAR

ADMINISTRATIVO

OFICINA DE SERVICIOS

GENERALES

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Contribuir al logro de los procesos administrativos del área a la cual está adscrito con el fin de
garantizar su cumplimiento.

2. Ejecutar actividades derivadas de procedimientos administrativos previamente establecidos con
el fin de darles la atención correspondiente.

3. Auxiliar en la elaboración y edición de oficios e informes, así como en la revisión de documentos
y actas que se generan en el área de trabajo para su atención.

4. Colaborar en la integración de los expedientes necesarios relativos a las actividades en que
participe con el fin de darles cumplimiento.

5. Capturar la información que se recibe diariamente; y de igual modo organizar y mantener
actualizado el archivo de su área.

6. Elaborar un informe final de los resultados alcanzados en la elaboración de proyectos, programas
y tareas, y verificar que estos se apeguen a los objetivos planteados.

7. Auxiliar en los servicios de validar, ordenar y clasificar la documentación recibida por las
diferentes áreas o usuarios para su atención correspondiente.

8. Archivar los documentos necesarios como respaldo de cualquier información y documentación,
tanto en soporte digital como convencional, de acuerdo a la normativa establecida.

9. Clasificar la correspondencia que se recibe, tanto interna como externa para su atención
correspondiente.

10. Entregar la correspondencia a las oficinas gubernamentales, servidores públicos, a instancias de
la iniciativa privada y/o cualquier tipo de organización.

11. Ejecutar tareas y actividades de carácter administrativo, para que los procesos que son
responsabilidad del área de su adscripción, operen bajo los lineamientos de control emitidos por
los órganos correspondientes.

12. Auxiliar en la captura de información en sistemas, programas o módulos informáticos que
tengan que ver con las actividades encomendadas al área.

13. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

DRMySG/OSG/AuA-182/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Jefe/a de Área.

2. Los/as Analistas y Auxiliares Administrativos.

1. Recibir instrucciones, proporcionar
información y coordinar actividades.

2. Intercambiar información y coordinar
actividades.

COORDINACIÓN EXTERNA

Con: Para:

NO APLICA.

NO APLICA.

DRMySG/OSG/AuA-183/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Auxiliar de Mantenimiento

Jefe/a inmediato/a: Jefe/a de Oficina de Servicios Generales

Subordinados/as
inmediatos/as:

Ninguno

Suplencia en caso
de ausencia
temporal:

El/la servidor/a Público/a que designe el/la Jefe/a de Oficina de Servicios
Generales, previo acuerdo con el/la Jefe/a de Departamento de Recursos
Materiales y Servicios Generales..

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de apoyar en las labores de mantenimiento
preventivo y correctivo del mobiliario e instalaciones de los bienes inmuebles referentes a la
electrificación, agua, teléfono, así mismo traslado e instalación de mobiliario.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DEPARTAMENTO DE
RECURSOS MATERIALES Y

SERVICIOS GENERALES

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

DRMySG/OSG/AuM-184/384

AUXILIAR DE

MANTENIMIENTO

OFICINA DE SERVICIOS

GENERALES

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Contribuir al mejoramiento y funcionamiento de los bienes muebles e inmuebles de la
Dependencia con el fin de garantizar su óptimo funcionamiento.

2. Participar en el desempeño de actividades como pintar, soldar, hacer instalaciones eléctricas,
trabajos de carpintería, suministrar el agua purificada del edificio, mantener en óptimas
condiciones las instalaciones y mobiliario de los centros de trabajo de la Dependencia.

3. Recorrer todas las instalaciones del edificio y revisar las llaves de paso, los interruptores
eléctricos, los medidores, entre otros; que pudieran mostrar alguna señal de falla que afecten la
conservación del edificio, con el fin de mantener en condiciones de uso las instalaciones.

4. Apoyar en la realización de la limpieza de todas las áreas y oficinas de la Dependencia para
mantenerlas en órden.

5. Informar al/a la superior/a inmediato/a los materiales, suministros y herramientas necesarias
para el desarrollo de sus funciones, así como devolverlas al mismo para su resguardo, a fin de
controlar su uso.

6. Verificar la funcionabilidad de los materiales proporcionados para la realización de composturas
y mantenimiento de equipo e instalaciones.

7. Realizar los trabajos el mantenimiento preventivo y correctivo de las instalaciones hidráulicas y
sanitarias de los inmuebles de la Dependencia, con la finalidad de mantenerlas en
funcionamiento.

8. Auxiliar en los movimientos de mobiliario y equipo originados por remodelaciones, bajas, altas u
otras causas, así como manejar adecuadamente los objetos, a fin de optimizar el uso de los
espacios físicos en la Dependencia.

9. Entregar reporte de actividades realizadas y por realizar en el transcurso del día para control.

10. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

DRMySG/OSG/AuM-185/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Jefe/a de Área.

2. Los/as Analistas y Auxiliares Administrativos.

1. Recibir instrucciones, proporcionar
información y coordinar actividades.

2. Intercambiar información y coordinar
actividades.

COORDINACIÓN EXTERNA

Con: Para:

NO APLICA.

NO APLICA.

DRMySG/OSG/AuM-186/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Jefe/a de Departamento de Tecnologías de la Información

Jefe/a inmediato/a: Jefe/a de la Unidad Administrativa

Subordinados/as
inmediatos/as:

Analista Administrativo

Jefe/a de Oficina de Desarrollo Digital

Jefe/a de Oficina de Seguridad de Redes

Jefe/a de Oficina de Control y Resguardo de Información

Suplencia en caso
de ausencia
temporal:

El/la servidor/a público/a que designe el/la Jefe/a de la Unidad
Administrativa previo acuerdo con el/la Secretario/a de Seguridad Pública.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de organizar, implementar, validar e impulsar la
infraestructura tecnológica de sistemas y equipo tecnológico en apoyo al cumplimiento de los
objetivos de la Unidad Administrativa y de los Órganos de la Secretaría que lo soliciten.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DEPARTAMENTO DE
TECNOLOGÍAS DE LA

INFORMACIÓN

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

UNIDAD

ADMINISTRATIVA

DEPARTAMENTO DE

RECURSOS MATERIALES
Y SERVICIOS GENERALES

DEPARTAMENTO DE
TECNOLOGÍAS DE LA

INFORMACIÓN

DEPARTAMENTO DE

RECURSOS
FINANCIEROS

DEPARTAMENTO DE

RECURSOS
HUMANOS

OFICINA DE
DESARROLLO DIGITAL

OFICINA DE
SEGURIDAD DE REDES

OFICINA DE CONTROL
Y RESGUARDO DE

INFORMACIÓN

DELEGACIÓN
ADMINISTRATIVA/

ENLACE
ADMINISTRATIVO

UA/DTI-187/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Investigar nuevas herramientas tecnológicas para impulsar soluciones en materia de software y

hardware que se puedan presentar en la Unidad Administrativa en el uso de tecnologías de la
información.

2. Implementar y verificar los sistemas de seguridad, monitoreo de sistemas y mecanismos
electrónicos necesarios para lograr el acceso y resguardo de la información de los sistemas de
Recursos Financieros, Recursos Humanos y Recursos Materiales, que se manejan en la
Secretaría.

3. Coordinar, determinar y controlar la prestación del servicio de asesoría y soporte técnico
informático a las áreas de la Unidad Administrativa y a los órganos de la Secretaría que lo
soliciten a fin de apoyar sus actividades encomendadas.

4. Establecer y supervisar en la Unidad Administrativa y en los órganos de la Secretaría que así lo
soliciten, la aplicación del mantenimiento preventivo y correctivo a sus equipos de cómputo, a
fin de prolongar la vida útil del mismo, en apego a los criterios de racionalidad establecidos.

5. Investigar, evaluar y solicitar los recursos necesarios en materia de capacitación y actualización
para el personal del Departamento de Tecnologías de la Información, con la finalidad de
mantener vigente la capacidad técnica que permita responder a los objetivos de la Secretaría.

6. Investigar y establecer los métodos y técnicas para apoyar los procesos de desarrollo de
sistemas, soporte técnico a equipos, usuarios, redes de comunicaciones y todos aquellos que
fomenten los mecanismos de control administrativo interno aplicados al uso de tecnologías de
la información.

7. Planear y verificar el mantenimiento al equipo de comunicaciones y servidores en la Secretaría
para lograr el correcto funcionamiento de los sistemas y bases de datos de los sistemas de
control presupuestal, recursos humanos y control de inventarios.

8. Coordinar y supervisar las actividades de apoyo para la aplicación y utilización del software,
equipos de cómputo y redes de comunicaciones necesarios para llevar a cabo la integración y
seguimiento del Programa Operativo Anual de la Secretaría.

9. Coordinar la revisión de software y hardware instalados en los equipos de cómputo de la
Secretaría, con el fin de evitar el uso indebido de programas y aplicaciones, en apego a la
legislación aplicable y a las disposiciones establecidas en materia presupuestal.

10. Asesorar a los Órganos de la Secretaría cuando éstos lo soliciten, en la selección, adquisición y
validación de software comercial, bienes de cómputo y telecomunicaciones a través de una
evaluación técnica del equipo requerido para apoyar los procesos de licitaciones y adquisiciones
realizados por la Unidad Administrativa.

UA/DTI-188/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

11. Coordinar y supervisar las actividades de apoyo para la aplicación y utilización del software y

hardware necesarios a fin de llevar a cabo la integración del Proyecto Anual del Presupuesto de
Egresos de la Secretaría.

12. Supervisar la gestión y cumplimiento de las garantías de los equipos de cómputo de acuerdo a
los contratos y pólizas establecidos a fin de que los/as usuarios/as cuenten con equipos en
óptimas condiciones.

13. Investigar, evaluar y solicitar las herramientas de software y hardware necesarias para el
cumplimiento de las actividades encomendadas al Departamento de Tecnologías de la
Información y del resto de las áreas de la Unidad Administrativa.

14. Coordinar el seguimiento de proyectos de Departamento de Tecnologías de la Información para
el logro de objetivos de la Secretaría.

15. Planear y verificar el mantenimiento a los equipos de telefonía, tarificador y fax server para
optimizar la comunicación entre las diferentes áreas de la Secretaría.

16. Investigar y establecer proyectos interactivos para que sirvan de apoyo a las actividades de
otras áreas o instancias de la Secretaría.

17. Definir, desarrollar y evaluar proyectos de Tecnologías aplicadas a la seguridad pública para el
logro de objetivos de la Secretaría.

18. Implementar estrategias administrativas a fin de cumplir con el desarrollo efectivo de proyectos
acorde a las necesidades de la Secretaría.

19. Coordinar el seguimiento de proyectos de Departamento de Tecnologías de la Información en
términos de calidad, costo y plazos de entrega para el logro de objetivos de la Secretaría.

20. Investigar y establecer proyectos interactivos para que sirvan de apoyo a las actividades de
otras áreas o instancias de la Secretaría.

21. Formular, coordinar y proponer el diseño de planes en materia de desarrollo de aplicaciones,
soporte técnico, redes de comunicación de datos y de seguridad de la información a fin de
apoyar a las actividades realizadas en la Unidad Administrativa, así como de los órganos de la
Secretaría que lo soliciten.

22. Impulsar el uso de nuevas tecnologías en proyectos coordinados con las áreas de prevención del
delito en materia de Seguridad Pública, con servicios innovadores disponibles para la ciudadanía
en materia de tecnología a fin de acercar más a la sociedad mediante los planes de seguridad
propuestos.

UA/DTI-189/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

23. Planear y diseñar políticas para que se haga buen uso del equipamiento tecnológico, software y

de comunicaciones instaladas y por instalarse en la Secretaría, así como la auditoría para la
verificación de su correcta aplicación.

24. Recibir y dar seguimiento a las solicitudes de los servicios para solventar los requerimientos de
los usuarios de la Secretaría en materia de Tecnologías de la información.

25. Crear herramientas que coadyuven en los procesos administrativos para optimizar las
actividades que se realizan en la áreas de su competencia de la Secretaría.

26. Elaborar manuales de procedimientos del Departamento para dar continuidad y seguimiento a
las actividades que se deben realizar en las diversas áreas del mismo.

27. Elaborar manuales de contingencia, de valores y políticas de uso del Departamento contando así
con procedimientos a seguir respecto al uso y manejo del equipo para solventar alguna
contingencia.

28. Llevar un registro de la entrada y salida de material del almacén informático del Departamento
para determinar las necesidades del mismo.

29. Gestionar ante la Secretaría de Finanzas y Planeación, la creación de cuentas de correo
institucional para usuarios de la Secretaría de Seguridad Pública.

30. Registrar y actualizar resguardos de equipo entregado por el Departamento para llevar un
control del mismo.

31. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

UA/DTI-190/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Jefe/a de la Unidad Administrativa.

2. El personal subordinado.

3. Los/as jefes/as de los demás departamentos
de la Unidad Administrativa.

4. Los/as Delegados/as Administrativos y/o
Enlaces Administrativos con los órganos de la
Secretaría.

1. Recibir instrucciones, proporcionar

información y coordinar actividades.

2. Transmitir instrucciones, solicitar
información y coordinar actividades.

3. Intercambiar información y coordinar
actividades, así como atender los
requerimientos de aplicaciones en equipos y
sistemas computacionales y de
capacitación.

4. Solicitar información y coordinar las
actividades relacionadas con la
administración de las tecnologías de la
información.

COORDINACIÓN EXTERNA

Con: Para:

1. Las Instituciones públicas y/o privadas en la
materia.

2. Los Proveedores/as de servicios de
equipamiento tecnológico, comunicaciones y
desarrollo de sistemas

3. La Secretaría de Finanzas y Planeación,
Contraloría General y Órgano Interno de
Control de la Secretaría.

1. Colaborar en el intercambio del

conocimiento en aplicaciones, soporte
técnico y telecomunicaciones.

2. Solicitar información relacionada con
asesoría, garantías, equipos y programas de
cómputo.

3. Coordinar actividades relacionadas con el
ámbito de su competencia.

UA/DTI-191/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Analista Administrativo

Jefe/a inmediato/a: Jefe/a de Departamento de Tecnologías de la Información

Subordinados/as
inmediatos/as:

Ninguno

Suplencia en caso
de ausencia
temporal:

El/la servidor/a Público/a que designe el/la Jefe/a de Departamento de
Tecnologías de la Información.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de realizar de manera eficaz y eficiente el análisis
de los procesos, tareas y actividades administrativas del área de trabajo, con el propósito de
cumplir con los objetivos planteados.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DEPARTAMENTO DE
TECNOLOGÍAS DE LA

INFORMACIÓN

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

DTI/AA-192/384

ANALISTA

ADMINISTRATIVO

DEPARTAMENTO DE
TECNOLOGÍAS DE LA

INFORMACIÓN

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Ejecutar las actividades administrativas asignadas a su área de trabajo con el propósito de
cumplir en tiempo y forma con los objetivos del área.

2. Evaluar la información recibida del área de trabajo a fin de clasificarla y dirigirla hacia los
programas correspondientes de la Dependencia.

3. Elaborar manuales de organización, procedimientos y administrativos en general de la
Dependencia con el propósito de contar con las herramientas necesarias para el eficiente
cumplimiento de las funciones y actividades.

4. Aplicar cuestionarios, encuestas y entrevistas, para los análisis e informes requeridos por el área
de trabajo con el fin de dar cumplimiento a las tareas asignadas.

5. Proponer los canales de comunicación de las funciones administrativas a desempeñar
en el área de trabajo con el objeto de desarrollarlos de manera eficaz y garantizar el buen
funcionamiento del área.

6. Dar seguimiento a la ejecución de procesos, medidas y acciones que surjan como resultado de
los análisis en que participa con la finalidad de alcanzar las metas propuestas.

7. Analizar los estándares de calidad de los servicios proporcionados por la
Dependencia con el objeto de dar cumplimiento a los mismos.

8. Analizar, diseñar y proponer mejoras en los procedimientos administrativos y operativos
de la Dependencia para garantizar su óptimo desempeño.

9. Participar en el análisis, diseño, aplicación y recomendaciones que contribuyan a la ejecución de
nuevos métodos de control administrativo para tareas, actividades, procesos y/o programas
del área de adscripción.

10. Efectuar investigaciones y/o análisis referentes a las actividades del área de trabajo, que le
sean requeridos con el propósito de cumplir con las funciones asignadas.

11. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

DTI/AA-193/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Jefe/a de Área.

2. Los/as Analistas.

1. Recibir instrucciones, proporcionar
información y coordinar actividades.

2. Intercambiar información y coordinar
actividades.

COORDINACIÓN EXTERNA

Con: Para:

NO APLICA.

NO APLICA.

DTI/AA-194/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Jefe/a de Oficina de Desarrollo Digital

Jefe/a inmediato/a: Jefe/a de Departamento de Tecnologías de la Información

Subordinados/as
inmediatos/as:

Analista Programador

Suplencia en caso
de ausencia
temporal:

El/la Servidor/a Público/a que designe el/la Jefe/a de Departamento de
Tecnologías de la Información previo acuerdo con el/la Titular de la Unidad
Administrativa.

DESCRIPCIÓN GENERAL

.La persona titular de este puesto es responsable de garantizar el adecuado y oportuno flujo de
información, mediante el apoyo informático a las diversas áreas de la Unidad Administrativa, así
como a los órganos de la Secretaría que lo soliciten, vigilando el uso y administración eficientes de
los equipos y aplicaciones utilizadas.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DEPARTAMENTO DE
TECNOLOGÍAS DE LA

INFORMACIÓN

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

DTI/ODD-195/384

DEPARTAMENTO DE
TECNOLOGÍAS DE LA

INFORMACIÓN

OFICINA DE

DESARROLLO DIGITAL

OFICINA DE SEGURIDAD

DE REDES

OFICINA DE CONTROL

Y RESGUARDO DE
INFORMACIÓN

ANALISTA

PROGRAMADOR

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Desarrollar mediante herramientas de programación y tecnología de vanguardia componentes y

herramientas para el desarrollo de sistemas para la Secretaría.

2. Crear herramientas para apoyar en la toma de decisiones de manera eficaz y oportuna a los
mandos y personal operativo en situaciones reales, así como ayudar a detectar patrones
delictivos y representarlos de manera geoespacial.

3. Desarrollar e implementar herramientas para el proceso de recopilación y conversión de datos
para las áreas de inteligencia que generan reportes y estadística delictiva.

4. Establecer el uso de paneles ejecutivos para la toma de decisiones que integre datos de
diversas áreas de la Secretaría y los convierta en cubos de información que permitan el análisis
de inteligencia.

5. Implementar herramientas biométricas que permita detectar mediante el análisis de huellas
dactilares conectadas a base de datos, fichas delictivas de personas sospechosas a fin de
apoyar a las áreas delictivas en su toma de decisiones.

6. Proponer herramientas tecnológicas de monitoreo dentro de las patrullas de la policía que
permite la consulta rápida de fichas delictivas y hechos delictivos de una central de datos para
la concentración y acceso de información para la toma de decisiones de las áreas de
inteligencia.

7. Proponer con base en la investigación del desarrollo tecnológico y las actualizaciones programas
de vanguardia en el uso de aplicaciones para mejorar el servicio que se presta manteniendo la
eficacia y puntualidad de los procesos.

8. Desarrollar e implementar cambios a los sistemas en funcionamiento, a fin de cubrir los
requerimientos de los/as usuarios/as y/o cambios en los procesos.

9. Asegurar la calidad en los sistemas mediante pruebas y verificación de su correcto
funcionamiento e implementar mecanismos de seguridad a fin de proteger la información
generada por los/as usuarios/as de los sistemas.

10. Definir, utilizar y verificar que se lleve de manera correcta una metodología de programación en
todas las áreas de la Secretaría que cuenten con el área de Desarrollo en la que se especifique,
plataforma de desarrollo, nomenclaturas, políticas de seguridad, uso de diagramas de modelado
de sistemas y definir las prácticas recomendadas.

11. Registrar las solicitudes de cambios a los sistemas y a la información contenida en las bases de
datos, donde se especifique fecha, usuario/a y justificación a fin de llevar un control de las
modificaciones que se solicitan así como de quiénes lo solicitaron.

DTI/ODD-196/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

12. Realizar manuales que sean comprensibles para los/as usuarios/as y también anexos técnicos

para que puedan ser consultados por otros/as especialistas en sistemas de la Secretaría.

13. Capacitar al/a la usuario/a o área correspondiente del uso de los sistemas desarrollados para
que pueda interactuar con el nuevo sistema que permita asegurar la correcta utilización del
mismo.

14. Definir elaborar e implementar procedimientos de pruebas de sistema y antes de su liberación
con el objetivo de validar la funcionalidad, eficiencia y precisión reduciendo la probabilidad de
errores en ambiente de producción.

15. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

DTI/ODD-197/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Jefe/a de Departamento de Tecnologías

de la Información.

2. Los/as Jefes/as de las diferentes Oficinas y
Departamentos de la Unidad Administrativa.

3. El/la Jefe/a de Oficina de Adquisiciones del
Departamento de Recursos Materiales y
Servicios Generales.

4. Los/as titulares de los diversos Órganos
adscritos a la Secretaría de Seguridad Pública.

1. Recibir instrucciones, proporcionar

información y coordinar actividades.

2. Intercambio de información y coordinación
de actividades.

3. Apoyar en las especificaciones para
adquisiciones de equipo de cómputo y
programas informáticos.

4. Todo lo relacionado con la instalación, uso y
aprovechamiento de los recursos
informáticos y de sistemas.

COORDINACIÓN EXTERNA

Con: Para:

1. Los Proveedores/as de equipo de cómputo,

programas y sistemas de información.

2. El Comité de Tecnologías de la Información del
Ejecutivo del Estado.

1. Tratar todo lo relacionado con

especificaciones de programas
informáticos.

2. Tratar asuntos relacionados con tecnología
informática.

DTI/ODD-198/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Analista Programador

Jefe/a inmediato/a: Jefe/a de Oficina de Desarrollo Digital

Subordinados/as
inmediatos/as:

Ninguno

Suplencia en caso
de ausencia
temporal:

El/la servidor/a Público/a que designe el/la Jefe/a de Oficina de Desarrollo
Digital, previo acuerdo con el/la Jefe/a de Departamento de Tecnologías de
la Información.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de analizar, diseñar, desarrollar, implementar y
otorgar mantenimiento a las aplicaciones de Software o sistemas de cómputo, según las
especificaciones y/o requerimientos y conforme a las necesidades del área solicitada en la
Dependencia.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DEPARTAMENTO DE
TECNOLOGÍAS DE LA

INFORMACIÓN

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

OFICINA DE
DESARROLLO DIGITAL

ANALISTA

PROGRAMADOR

DTI/ODD/AP-199/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Recibir las solicitudes de creación o mantenimiento de aplicaciones de cómputo para solventar
las necesidades de la Secretaría.

2. Realizar y documentar los estudios de factibilidad técnica y económica de cada uno de los
sistemas de cómputo asignados según sea el caso para su control.

3. Elaborar el cronograma de actividades de cada uno de los sistemas de cómputo asignados con el
propósito de estimar los tiempos de entrega del o de los módulos a desarrollar.

4. Recabar, integrar y documentar las especificaciones de los requerimientos de Software del
sistema asignado; con la finalidad de asegurarse que han quedado completamente claras las
necesidades a implementar.

5. Elaborar y documentar el análisis y diseño de las aplicaciones de cómputo que le hayan sido
asignadas para cumplir con los objetivos impuestos.

6. Diseñar y documentar la Base de Datos sobre la cual se soportarán las aplicaciones con el fin de
generar el esquema que ofrezca los resultados esperados en cuanto a reportes, indicadores,
información y rendimiento.

7. Atender a usuarios para orientación y capacitación en el uso del software institucional, según
corresponda, con la finalidad de realizar las tareas de una manera correcta y eficiente dentro del
mismo.

8. Desarrollar y documentar el software desarrollado con la finalidad de ofrecer a los usuarios
manuales actualizados.

9. Diseñar, ejecutar y documentar las pruebas de validación y verificación de los sistemas a liberar,
con la finalidad de minimizar las fallas y verificar el correcto funcionamiento.

10. Determinar y ejecutar las métricas de calidad que se ajusten al tipo de sistema, con el objetivo
de ofrecer la mejor solución a la problemática o proceso en cuestión.

11. Establecer en coordinación con los usuarios el plan para la implementación de los sistemas, para
obtener detalles del funcionamiento, requerimientos, formatos, etc.

12. Proporcionar mantenimiento a los sistemas de cómputo desarrollados, e integrar la
documentación correspondiente de cada error, falla o corrección localizada, con la finalidad de
mantener informados a los mandos superiores, planear, realizar las correcciones y mejoras
continuas.

DTI/ODD/AP-200/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

13. Elaborar los informes y estadísticas requeridos por el/la Jefe/a inmediato/a de los avances y
logros obtenidos en la elaboración de los sistemas asignados, entregar informes y visualizar
fortalezas como debilidades en el desarrollo de aplicaciones.

14. Actualización periódica de la página web de la Secretaría con los requerimientos de las áreas, así
como el cambio de imagen institucional, con la finalidad de ofrecer información actualizada
tanto al personal como a la ciudadanía en general.

15. Proponer procesos de automatización vía Internet o Intranet con el objetivo de facilitar las
actividades del personal de la Secretaría.

16. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

DTI/ODD/AP-201/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Jefe/a de Área.

2. Los/as Analistas.

1. Recibir instrucciones, proporcionar

información y coordinar actividades.

2. Intercambiar información y coordinar
actividades.

COORDINACIÓN EXTERNA

Con: Para:

NO APLICA.

NO APLICA.

DTI/ODD/AP-202/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Jefe/a de Oficina de Seguridad de Redes

Jefe/a inmediato/a: Jefe/a de Departamento de Tecnologías de la Información

Subordinados/as
inmediatos/as:

Analista de Redes

Auxiliar Administrativo

Suplencia en caso
de ausencia
temporal:

El/la Servidor/a Público/a que designe el/la Jefe/a de Departamento de
Tecnologías de la Información previo acuerdo con el/la Jefe/a de la Unidad
Administrativa.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de garantizar el adecuado y oportuno flujo de
información brindando soporte técnico y proporcionando el mantenimiento necesario a los equipos,
programas y red de cómputo utilizados tanto en la Unidad Administrativa como por los diversos
órganos adscritos a la Secretaría.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DEPARTAMENTO DE
TECNOLOGÍAS DE LA

INFORMACIÓN

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

DEPARTAMENTO DE
TECNOLOGÍAS DE LA

INFORMACIÓN

OFICINA DE
DESARROLLO DIGITAL

OFICINA DE
SEGURIDAD DE REDES

OFICINA DE CONTROL
Y RESGUARDO DE

INFORMACIÓN

AUXILIAR

ADMINISTRATIVO

ANALISTA DE REDES

DTI/OSR-203/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Administrar, configurar y monitorear el rendimiento y seguridad de la red interna y perimetral de

la Secretaría de Seguridad Pública, así como su mantenimiento, con el fin de detectar posibles
fallos o amenazas.

2. Investigar, evaluar, determinar y proponer el uso de aplicaciones para la detección de
vulnerabilidades en la seguridad de la red.

3. Establecer los perímetros de seguridad necesarios para garantizar el funcionamiento de los
sistemas y servicios de la red.

4. Establecer las medidas de seguridad en cuanto al manejo de información y de los sistemas de
telecomunicaciones a fin de tener un control de los accesos a dichos sistemas.

5. Configurar, instalar, administrar y dar mantenimiento a los dispositivos de seguridad, equipos de
comunicación de voz y datos, dentro de la red de la Secretaría de Seguridad Pública, para
garantizar el correcto funcionamiento de la red de voz y datos.

6. Analizar, diseñar, instalar y administrar las redes de datos por implementar en los Centros de
Trabajo de la Secretaría de Seguridad Pública (delegaciones, oficinas, direcciones, entre otras)
que lo soliciten, con la finalidad de proponer soluciones de red que se apeguen a la
infraestructura tecnológica de dichos órganos.

7. Analizar, diseñar y aplicar las topologías de redes de datos a fin de hacerlas más eficientes.

8. Configurar, administrar y monitorear los enlaces de Internet para establecer una efectiva
comunicación entre áreas de la Secretaría de Seguridad Pública.

9. Implementar, actualizar e instalar Sistemas de Videoconferencia de alta definición para
ejecutivos, de definición estándar para Delegaciones de la Policía Estatal, Agrupamientos y
demás áreas de la Secretaría de Seguridad Pública, Sistemas de Inducción al Trabajo y
Capacitación a Distancia (en coordinación con el área de Capacitación).

10. Configurar, administrar y dar mantenimiento a los Tarificadores Telefónicos y equipos Fax
Server de la Secretaría de Seguridad Pública, para mejorar la administración en el uso de la
telefonía en la Secretaría.

11. Implementar Políticas en materia de Seguridad Lógica y Física a los equipos de cómputo,
servidores, equipos activos de comunicación, así como a todos los sistemas, aplicaciones y
programas cliente-servidor y web implementados en la Secretaría de Seguridad Pública, que
impidan el acceso a personal no autorizado por la dependencia.

DTI/OSR-204/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

12. Implementar sistemas informáticos y políticas para la realización de respaldos en todas las áreas

de la Secretaría de Seguridad Pública, a través de planes periódicos de resguardo de los datos y
en especial de las áreas con un grado crítico por el tipo de información de manera oportuna y
eficiente para evitar alguna perdida de información.

13. Crear y dar mantenimiento necesario al Centro de Datos Secundarios en un espacio físico
diferente al actual como parte del plan de contingencia ante fallas o falta del Centro de Datos
primario, ubicado actualmente en la Torre Central de esta Secretaría, con la finalidad de tener un
respaldo de toda la información.

14. Revisar en conjunto con cada una de las áreas los Planes de Contingencia a seguir, en cuanto a
Seguridad Informática se refiere, para aplicarlos en tiempo y forma cuando uno o varios
sistemas fallen, ya sea hardware, software y procedimientos.

15. Planear y Diseñar Políticas para el buen uso del equipamiento tecnológico, software y de
comunicaciones instaladas y por instalarse en la Secretaría de Seguridad Pública, así como la
Auditoría para la verificación de su correcta aplicación, para lograr el máximo aprovechamiento
de los recursos tecnológicos.

16. Elaborar Manuales de Procedimientos necesarios para el buen uso del equipamiento tecnológico
y de comunicaciones en la Secretaría.

17. Instalar, administrar, dar mantenimiento, actualizar e instalar Centros de Cómputo Principales
(Sites o MDFs) y secundarios (IDFs) incluyendo los Equipos de cómputo, Servidores de
Aplicaciones, Equipos de Conmutación (switches), Enrutadores (Routers) a fin de establecer
puntos principales para una efectiva comunicación entre las áreas de la Secretaría.

18. Implementar, actualizar y optimizar recursos con la Virtualización de Servidores con la finalidad
de tener flexibilidad y portabilidad.

19. Configurar, administrar, actualizar y monitorear los servidores y equipos de comunicación de la
Secretaría de Seguridad Pública a fin de mantener activo el sistema de comunicaciones.

20. Administrar y supervisar la operación de la red inalámbrica, realizando pruebas periódicas,
análisis de cobertura y rendimiento de cada uno de los puntos de acceso, a fin de tener una
estructura inalámbrica escalable, robusta y tolerante a fallos.

21. Implementar servidores de autenticación que permitan la gestión de usuarios de manera
centralizada para los equipos activos que forman parte de la red de telecomunicaciones de la
Secretaria de Seguridad Publica así como las comunicaciones remotas utilizando túneles VPN.

DTI/OSR-205/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

22. Correlacionar eventos de seguridad y ataques a la red a través de equipo especializado para el

análisis y la gestión de logs.

23. Analizar, diseñar e implementar mejoras para la estructura de la red de la Secretaria de
Seguridad Publica a través de metodologías que permitan la operación de la misma sin afectar la
conectividad de los usuarios finales.

24. Actualizar los sistemas operativos de los equipos activos de red (Switches, Routers, Firewalls,
Gateway de Voz, Access Point , Wireless LAN Controllers y algún otro equipo importante) con el
objetivo de eliminar bugs de seguridad que comprometan la red ante un ataque cibernético.

25. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

DTI/OSR-206/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Jefe/a de Departamento de Tecnologías

de la Información.

2. Los/as Jefes/as de las diferentes Oficinas y
departamentos de la Unidad Administrativa.

3. El/la Jefe/a de Oficina de Adquisiciones del
Departamento de Recursos Materiales y
Servicios Generales.

4. Los/as titulares de los diversos órganos
adscritos a la Secretaría de Seguridad Pública.

1. Recibir instrucciones, proporcionar

información y coordinar actividades.

2. Intercambio de información y coordinación
de actividades.

3. Apoyo en las especificaciones para
adquisiciones de equipo de cómputo y
telecomunicaciones.

4. Todo lo relacionado con la instalación, uso y
aprovechamiento de los recursos
informáticos.

COORDINACIÓN EXTERNA

Con: Para:

1. Los Proveedores/as de equipo de cómputo,

servicios informáticos y telecomunicaciones.

1. Todo lo relacionado con especificaciones

técnicas y cumplimiento de garantías.

DTI/OSR-207/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Analista de Redes

Jefe/a inmediato/a: Jefe/a de Oficina de Seguridad de Redes

Subordinados/as
inmediatos/as:

Ninguno

Suplencia en caso
de ausencia
temporal:

El/la servidor/a Público/a que designe el/la Jefe/a de Oficina de Seguridad
de Redes, previo acuerdo con el/la Jefe/a de Departamento de Tecnologías
de la Información.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de apoyar en la instalación y mantenimiento de
aplicaciones de cómputo y equipo (Software y Hardware) de la red de comunicación de datos; así
como solucionar los requerimientos de fallas de comunicación de la red, que solicitan las diferentes
áreas de la Dependencia.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DEPARTAMENTO DE
TECNOLOGÍAS DE LA

INFORMACIÓN

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

OFICINA DE
SEGURIDAD DE REDES

ANALISTA
 DE REDES

DTI/OSR/AR-208/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Apoyar en la instalación y mantenimiento de aplicaciones de cómputo y equipo de (Software y
Hardware) en la red de comunicación de datos para su correcto funcionamiento.

2. Monitorear y supervisar la red de cómputo de la Dependencia con la finalidad de comprobar un
eficiente funcionamiento.

3. Elaborar los reportes del comportamiento de la red (LAN y WAN).

4. Mejorar la eficiencia de los programas y aplicaciones para Internet e Intranet.

5. Proponer procesos de automatización vía internet o intranet para optimizar resultados.

6. Atender y solucionar problemas expuestos por usuarios de los servicios de la red, el servicio
telefónico, internet y correo electrónico para coadyuvar en el desarrollo de sus funciones.

7. Elaborar y verificar el cumplimiento de los procedimientos y normas establecidas para el manejo
de equipo de cómputo y operación de la red, con el objeto de controlar el funcionamiento y la
seguridad de los mismos.

8. Apoyar en el uso de nuevas tecnologías para mejora continua de las áreas de la Secretaría.

9. Realizar la configuración de equipos a la red interna bajo procedimientos de seguridad de la
Secretaría.

10. Realizar la creación y control de usuarios de dominio.

11. Realizar el monitoreo del equipo de comunicaciones interno.

12. Activar los enlaces nuevos, con la finalidad de facilitar la conexión de las Dependencias de
Gobierno Estatal a la red de área amplia WAN (Wide Área Network).

13. Efectuar la configuración de equipos de comunicación externo con la Secretaría de Seguridad
Pública.

14. Apoyar en la elaboración de Dictamen Técnico de los equipos de comunicación de la Secretaría.

DTI/OSR/AR-209/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

15. Administrar, monitorear y configurar el servicio telefónico, enlaces de datos y de voz, a través
de configuraciones, modificaciones y monitoreo de enlaces relacionados con voz, prueba de voz
IP o VO2 FR.

16. Elaborar e instaurar PATCH CORD en equipos de cómputo de usuarios para mejorar la
comunicación.

17. Integrar redes temporales en eventos organizados por la Dependencia para su correcto
desarrollo.

18. Realizar las actividades inherentes al puesto y todas aquellas que les sean encomendadas por
instancias superiores.

DTI/OSR/AR-210/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Jefe/a de Área.

2. Los/as Analistas.

1. Recibir instrucciones, proporcionar

información y coordinar actividades.

2. Intercambiar información y coordinar
actividades.

COORDINACIÓN EXTERNA

Con: Para:

NO APLICA.

NO APLICA.

DTI/OSR/AR-211/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Auxiliar Administrativo

Jefe/a inmediato/a: Jefe/a de Oficina de Seguridad de Redes

Subordinados/as
inmediatos/as:

Ninguno

Suplencia en caso
de ausencia
temporal:

El/la servidor/a Público/a que designe el/la Jefe/a de Oficina de Seguridad
de Redes, previo acuerdo con el/la Jefe/a de Departamento de Tecnologías
de la Información.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de proporcionar apoyo en las actividades básicas
del área tales como procesamiento, archivo, trámite y entrega de documentación que se generan
durante el proceso administrativo del área en la que se encuentra adscrito.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DEPARTAMENTO DE
TECNOLOGÍAS DE LA

INFORMACIÓN

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

DTI/OSR/AuA-212/384

AUXILIAR

ADMINISTRATIVO

OFICINA DE
SEGURIDAD DE REDES

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Contribuir al logro de los procesos administrativos del área a la cual está adscrito con el fin de
garantizar su cumplimiento.

2. Ejecutar actividades derivadas de procedimientos administrativos previamente establecidos con
el fin de darles la atención correspondiente.

3. Auxiliar en la elaboración y edición de oficios e informes, así como en la revisión de documentos
y actas que se generan en el área de trabajo para su atención.

4. Colaborar en la integración de los expedientes necesarios relativos a las actividades en que
participe con el fin de darles cumplimiento.

5. Capturar la información que se recibe diariamente; y de igual modo organizar y mantener
actualizado el archivo de su área.

6. Elaborar un informe final de los resultados alcanzados en la elaboración de proyectos, programas
y tareas, y verificar que estos se apeguen a los objetivos planteados.

7. Auxiliar en los servicios de validar, ordenar y clasificar la documentación recibida por las
diferentes áreas o usuarios para su atención correspondiente.

8. Archivar los documentos necesarios como respaldo de cualquier información y documentación,
tanto en soporte digital como convencional, de acuerdo a la normativa establecida.

9. Clasificar la correspondencia que se recibe, tanto interna como externa para su atención
correspondiente.

10. Entregar la correspondencia a las oficinas gubernamentales, servidores públicos, a instancias de
la iniciativa privada y/o cualquier tipo de organización.

11. Ejecutar tareas y actividades de carácter administrativo, para que los procesos que son
responsabilidad del área de su adscripción, operen bajo los lineamientos de control emitidos por
los órganos correspondientes.

12. Auxiliar en la captura de información en sistemas, programas o módulos informáticos que
tengan que ver con las actividades encomendadas al área.

13. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

DTI/OSR/AuA-213/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Jefe/a de Área.

2. Los/as Analistas y Auxiliares Administrativos.

1. Recibir instrucciones, proporcionar
información y coordinar actividades.

2. Intercambiar información y coordinar
actividades.

COORDINACIÓN EXTERNA

Con: Para:

NO APLICA.

NO APLICA.

DTI/OSR/AuA-214/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Jefe/a de Oficina de Control y Resguardo de Información

Jefe/a inmediato/a: Jefe/a de Departamento de Tecnologías de la Información

Subordinados/as
inmediatos/as:

Analista de Soporte

Analista de Diseño Gráfico

Auxiliar Administrativo

Suplencia en caso
de ausencia
temporal:

El/la Servidor/a Público/a que designe el/la Jefe/a de Departamento de
Tecnologías de la Información previo acuerdo con el/la Jefe/a de la Unidad
Administrativa.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de garantizar el buen funcionamiento del
equipamiento tecnológico con el que cuenta la Unidad Administrativa y diversas áreas adscritas a la
Secretaría a través de instalaciones, mantenimientos, reparaciones y asistencia técnica a los
diferentes usuarios y de esta manera mantener el desarrollo de las actividades administrativas y
operativas de la Secretaría, así como brindar el apoyo técnico y gráfico concerniente a la imagen y
publicación dirigida a la ciudadanía.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DEPARTAMENTO DE
TECNOLOGÍAS DE LA

INFORMACIÓN

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

DTI/OCyRI-215/384

DEPARTAMENTO DE
TECNOLOGÍAS DE LA

INFORMACIÓN

OFICINA DE

DESARROLLO DIGITAL

OFICINA DE SEGURIDAD

DE REDES

OFICINA DE CONTROL

Y RESGUARDO DE
INFORMACIÓN

ANALISTA DE SOPORTE

ANALISTA DE DISEÑO

GRÁFICO
AUXILIAR

ADMINISTRATIVO

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Instalar, actualizar y dar mantenimiento preventivo y correctivo de equipo de cómputo,

impresoras y periféricos para mantener en óptimas condiciones el equipamiento tecnológico y
así obtener el mayor rendimiento que cubran las necesidades en las diferentes áreas de la
Secretaría.

2. Atender los servicios y/o problemas en materia de hardware y de software requeridos por los/as
usuarios/as de la Secretaría para solventar los problemas que generalmente provocan una
interrupción en las actividades diarias de los/as usuarios/as, así mismo facilitar para ellos/as, la
gestión de la infraestructura tecnológica.

3. Instalar y actualizar el software de oficina, antivirus y sistemas operativos para que los/as
usuarios/as cuenten con programas informáticos actualizados en sus equipos y simplifiquen sus
actividades diarias de oficina.

4. Solicitar y configurar las cuentas de correo electrónico institucional en los equipos de cómputo
de la Secretaría para garantizar la comunicación de este medio.

5. Apoyar a las áreas de la Secretaría que lo requieran en solicitar y dar seguimiento a las
cotizaciones de equipo tecnológico que necesiten para cotizar equipo que realmente garantice
cubrir las necesidades de las áreas usuarias, optimizando el recurso.

6. Asesorar a las áreas o direcciones correspondientes en las licitaciones de equipamiento
tecnológico para colaborar en la elección de la mejor propuesta de acuerdo a las necesidades de
las áreas tomando en cuenta las características técnicas del equipamiento.

7. Administrar, configurar, dar mantenimiento e instalar equipo de video vigilancia en oficinas de la
Secretaría para monitorear las diferentes áreas u oficinas requeridas y mantener en buen estado
dichos sistemas.

8. Instalar y configurar el sistema de VideoWall con diferentes números de pantallas donde sean
requeridos para monitorear diferentes sistemas de video vigilancia o aplicativos
administrativos/operativos, para proyectos tácticos y también para mejorar las presentaciones
multimedia en diferentes reuniones.

9. Implementar, dar mantenimiento, monitorear y actualizar dispositivos y sistemas electrónicos,
de geolocalización, de inteligencia y contrainteligencia utilizados en las diferentes áreas para
garantizar el óptimo funcionamiento de la infraestructura tecnológica que refuerza la toma de
decisiones en operativos implementados por la Secretaria.

10. Implementar, dar mantenimiento y actualizar computadoras en patrullas utilizados en esta
Secretaria para mantener disponible y actualizada la información almacenada en las
computadoras de patrullas, garantizando también su correcto funcionamiento.

DTI/OCyRI-216/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

11. Realizar análisis forense de computadoras, agendas electrónicas, laptops, equipos de telefonía

requerido por las áreas de la Secretaría para colaborar con las funciones de las áreas
correspondientes en tareas específicas de la Secretaría.

12. Diseñar e implementar programas de capacitación tecnológica para optimizar el uso de
equipamiento tecnológico en las áreas operativas y administrativas.

13. Apoyar en presentaciones ejecutivas de la secretaría, a fin de mejorar la percepción de la
Secretaría.

14. Elaborar dictámenes técnicos para tramitar baja de equipamiento tecnológico.

15. Diseñar, actualizar e implementar el material de la imagen institucional para reforzar el sentido
de pertenencia del personal de la Secretaría.

16. Diseñar y desarrollar material gráfico y editorial para la optimización de la información gráfico-
textual apoyados en el desarrollo tecnológico y actualizaciones de programas de vanguardias.

17. Diseñar material interactivo de formación tecnológica e informática utilizando métodos y
estrategias de aprendizaje para su implementación.

18. Diseñar e implementar programas de capacitación y adiestramiento para optimizar el uso del
equipamiento tecnológico en las áreas operativas y administrativas.

19. Apoyar en las presentaciones ejecutivas de la Secretaría, a fin de mejorar la percepción de la
Secretaría.

20. Supervisar y otorgar apoyo técnico y gráfico para la publicación de información de las diferentes
áreas de la Secretaría en la página institucional de la misma dirigida a la ciudadanía.

21. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

DTI/OCyRI-217/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Jefe/a de Departamento de Tecnologías

de la Información.

2. Los/as Jefes/as de las diferentes Oficinas y
departamentos de la Unidad Administrativa.

3. El/la Jefe/a de Oficina de Adquisiciones del
Departamento de Recursos Materiales y
Servicios Generales.

4. Los/as titulares de los diversos órganos
adscritos a la Secretaría de Seguridad Pública.

1. Recibir instrucciones, proporcionar

información y coordinar actividades.

2. Intercambio de información y coordinación
de actividades.

3. Apoyo en las especificaciones para
adquisiciones de equipo de cómputo y
telecomunicaciones.

4. Todo lo relacionado con la instalación, uso y
aprovechamiento de los recursos
informáticos.

COORDINACIÓN EXTERNA

Con: Para:

1. Los Proveedores/as de equipo de cómputo,

servicios informáticos y telecomunicaciones.

1. Todo lo relacionado con especificaciones

técnicas y cumplimiento de garantías.

DTI/OCyRI-218/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Analista de Soporte

Jefe/a inmediato/a: Jefe/a de Oficina de Control y Resguardo de Información

Subordinados/as
inmediatos/as:

Ninguno

Suplencia en caso
de ausencia
temporal:

El/la servidor/a Público/a que designe el/la Jefe/a de Oficina de Control y
Resguardo de Información, previo acuerdo con el/la Jefe/a de
Departamento de Tecnologías de la Información.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es la responsable de solucionar los desperfectos y/o anomalías
que surjan en el equipo de cómputo de la Dependencia y que le hayan sido asignados,
manteniéndolos en óptimas condiciones de operación; de instalar Software y/o Hardware en
computadoras personales; así como de capacitar y asesorar a los usuarios en el uso de los equipos.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DEPARTAMENTO DE
TECNOLOGÍAS DE LA

INFORMACIÓN

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

OFICINA DE CONTROL
Y RESGUARDO DE

INFORMACIÓN

ANALISTA

 DE SOPORTE

DTI/OCyRI/AS-219/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Realizar el mantenimiento preventivo y correctivo de los equipos de cómputo y demás
periféricos de entrada y salida con la finalidad de prevenir anomalías.

2. Apoyar en el respaldo de la información y material informativo que posee cada una de las áreas
para su resguardo.

3. Apoyar en el mantenimiento de Hardware, control de biblioteca técnica y control de inventarios
de equipos con la finalidad de mantener un control eficiente.

4. Instalar sistemas operativos, paquetería comercial y demás Software de creación propia, así
como aquel diseñado para la protección contra virus informáticos en los equipos de cómputo
para coadyuvar en el buen desempeño de las funciones del personal de la Secretaría.

5. Verificar que los equipos de cómputo tengan exclusivamente Software con licencia del
proveedor correspondiente, con el fin de evitar sanciones legales.

6. Mantener el equipo de cómputo libre de virus mediante actualización del Software diseñado
para la reparación y protección del equipo.

7. Procurar la recuperación de la información que haya sido dañada o borrada, buscando en los
diferentes dispositivos de almacenamiento secundario con el objeto de protegerla.

8. Reinstalar en los equipos el software autorizado por la Dependencia, con el fin de que estos
funcionen en óptimas condiciones.

9. Verificar durante el mantenimiento preventivo que el equipo de cómputo este siendo utilizado
para los fines del servicio público y en su caso reportar ante su jefe/a inmediato/a el uso
indebido del mismo para prevenir malas praxis laborales.

10. Informar a su jefe/a inmediato/a de los problemas técnicos más frecuentes durante la operación
de los equipos de cómputo como en software y emprender las investigaciones necesarias para
determinar sus causas y acciones a seguir.

11. Investigar el uso de nuevas tecnologías de Hardware y Software para implementarlas en la
Secretaría y mejorar su desempeño.

12. Tramitar en tiempo la garantía de dispositivos, equipos de cómputo o periféricos con el
proveedor correspondiente con la finalidad de protegerlos ante cualquier eventualidad.

DTI/OCyRI/AS-220/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

13. Ensamblar y desensamblar equipos de cómputo para cambiar unidades de disco, tarjetas
adaptadoras, cables de corriente, bus, sim de memoria, fuente de alimentación, entre otros para
mejorar su rendimiento.

14. Dar formato a discos duros cuando por necesidad se tenga que realizar para eficientar su
desempeño.

15. Cuidar y mantener en buen estado las herramientas y materiales para el desempeño de sus
funciones.

16. Dar mantenimiento a los componentes electrónicos de los sistemas de video vigilancia o
aplicativos administrativos/operativos, en diversas áreas de la secretaría.

17. Realizar la configuración de cuentas de correo de dominio institucional en los equipos de
cómputo o dispositivos móviles de esta secretaría, así como mantener el buen funcionamiento
de dichas cuentas.

18. Apoyar en la instalación y configuración de componentes de apoyo audiovisual en las
presentaciones ejecutivas de la secretaría.

19. Apoyar para la reubicación e instalación de equipo de cómputo en las diferentes áreas de la
secretaría.

20. Realizar las actividades inherentes al puesto y todas aquellas que les sean encomendadas por
instancias superiores.

DTI/OCyRI/AS-221/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Jefe/a de Área.

2. Los/as Analistas.

1. Recibir instrucciones, proporcionar

información y coordinar actividades.

2. Intercambiar información y coordinar
actividades.

COORDINACIÓN EXTERNA

Con: Para:

NO APLICA.

NO APLICA.

DTI/OCyRI/AS-222/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Analista de Diseño Gráfico

Jefe/a inmediato/a: Jefe/a de Oficina de Control y Resguardo de Información

Subordinados/as
inmediatos/as:

Ninguno

Suplencia en caso
de ausencia
temporal:

El/la servidor/a Público/a que designe el/la Jefe/a de Oficina de Control y
Resguardo de Información, previo acuerdo con el/la Jefe/a de
Departamento de Tecnologías de la Información

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de crear y desarrollar los elementos
comunicacionales gráficos de la dependencia en distintos contextos profesionales como diseño
editorial, publicitario, logotipos, imagen institucional y diseño para Internet, sean impresos o
digitalizados para su utilización y/o publicación interna o externa.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DEPARTAMENTO DE
TECNOLOGÍAS DE LA

INFORMACIÓN

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

DTI/OCyRI/ADG-223/384

OFICINA DE CONTROL

Y RESGUARDO DE
INFORMACIÓN

ANALISTA DE
DISEÑO GRÁFICO

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Diseñar elementos comunicacionales fundamentalmente gráficos en distintos contextos
profesionales, como: diseño editorial, publicitario, logotipos, imagen institucional y diseño web
requeridos por las distintas áreas de la Institución.

2. Corregir y retocar fotografías, aplicar efectos especiales, desarrollar transformaciones y
fotomontajes que sean requeridos con la finalidad de dar calidad al arte a entregar.

3. Crear logotipos, con o sin elementos tipográficos, determinando la tipografía, psicología de color,
formas, espacio y demás aspectos gráficos, con el propósito de conseguir el resultado que el
área y/o departamento necesita para su usabilidad.

4. Reproducir el material gráfico realizado para su publicación interna y externa con el fin de
cumplir los lineamentos de imagen institucional.

5. Proporcionar mantenimiento a las Páginas web para su funcionamiento correcto.

6. Realizar el diseño, animación y programación de Páginas web de la Dependencia, como medio de
consulta de los servicios que presta la misma con el fin de dar a conocer sus acciones.

7. Vigilar el cumplimiento de estándares de diseño y edición de imagen institucional y su apego a
ellos, con el objetivo de homologar lo establecido al Manual de Identidad del Gobierno del
Estado.

8. Contribuir en el diseño y edición de manuales, procedimientos y documentación diversa que el
área requiera con el objeto de presentar un trabajo institucional.

9. Consultar información en internet, para realizar trabajos encomendados por el/la Jefe/a
inmediato/a.

10. Escanear, digitalizar y vectorizar imágenes que sean solicitadas y/o necesarias para cumplir
funciones del área.

11. Imprimir trabajos especiales, escudos, trípticos, imágenes, logotipos, carteles, folletos, etc., para
coadyuvar a otras áreas de está Dependencia.

12. Informar sobre las características y necesidades que se requieren para la realización de material
impreso y gráfico de las campañas publicitarias que se realizan.

DTI/OCyRI/ADG-224/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

13. Apoyar en las propuestas de medios y pautas de difusión de las campañas publicitarias, con la
finalidad de emitir un trabajo institucional.

14. Establecer los enlaces de coordinación con el área de cómputo, para definir las características
técnicas del diseño, lo anterior para la edición e impresión.

15. Estudiar y aplicar herramientas de última generación para su incorporación en las páginas web:
efectos de sonido, animaciones, imágenes, videos e interfaces innovadoras y creativas.

16. Diseñar y realizar la animación para páginas web, utilizando Flash, u otros paquetes de creación
multimedia con el propósito de crear una interacción con el usuario.

17. Aplicar animación en tercera dimensión: Sketch Up con la finalidad de presentar una perspectiva
más acercada a la realidad.

18. Realizar las actividades inherentes al puesto y todas aquellas que les sean encomendadas por
instancias superiores.

DTI/OCyRI/ADG-225/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Jefe/a de Área.

2. Los/as Analistas.

1. Recibir instrucciones, proporcionar

información y coordinar actividades.

2. Intercambiar información y coordinar
actividades.

COORDINACIÓN EXTERNA

Con: Para:

NO APLICA.

NO APLICA.

DTI/OCyRI/ADG-226/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Auxiliar Administrativo

Jefe/a inmediato/a: Jefe/a de Oficina de Control y Resguardo de Información

Subordinados/as
inmediatos/as:

Ninguno

Suplencia en caso
de ausencia
temporal:

El/la servidor/a Público/a que designe el/la Jefe/a de Oficina de Control y
Resguardo de Información, previo acuerdo con el/la Jefe/a de
Departamento de Tecnologías de la Información.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de proporcionar apoyo en las actividades básicas
del área tales como procesamiento, archivo, trámite y entrega de documentación que se generan
durante el proceso administrativo del área en la que se encuentra adscrito.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DEPARTAMENTO DE
TECNOLOGÍAS DE LA

INFORMACIÓN

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

DTI/OCyRI/AuA-227/384

AUXILIAR

ADMINISTRATIVO

OFICINA DE CONTROL
Y RESGUARDO DE

INFORMACIÓN

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Contribuir al logro de los procesos administrativos del área a la cual está adscrito con el fin de
garantizar su cumplimiento.

2. Ejecutar actividades derivadas de procedimientos administrativos previamente establecidos con
el fin de darles la atención correspondiente.

3. Auxiliar en la elaboración y edición de oficios e informes, así como en la revisión de documentos
y actas que se generan en el área de trabajo para su atención.

4. Colaborar en la integración de los expedientes necesarios relativos a las actividades en que
participe con el fin de darles cumplimiento.

5. Capturar la información que se recibe diariamente; y de igual modo organizar y mantener
actualizado el archivo de su área.

6. Elaborar un informe final de los resultados alcanzados en la elaboración de proyectos, programas
y tareas, y verificar que estos se apeguen a los objetivos planteados.

7. Auxiliar en los servicios de validar, ordenar y clasificar la documentación recibida por las
diferentes áreas o usuarios para su atención correspondiente.

8. Archivar los documentos necesarios como respaldo de cualquier información y documentación,
tanto en soporte digital como convencional, de acuerdo a la normativa establecida.

9. Clasificar la correspondencia que se recibe, tanto interna como externa para su atención
correspondiente.

10. Entregar la correspondencia a las oficinas gubernamentales, servidores públicos, a instancias de
la iniciativa privada y/o cualquier tipo de organización.

11. Ejecutar tareas y actividades de carácter administrativo, para que los procesos que son
responsabilidad del área de su adscripción, operen bajo los lineamientos de control emitidos por
los órganos correspondientes.

12. Auxiliar en la captura de información en sistemas, programas o módulos informáticos que
tengan que ver con las actividades encomendadas al área.

13. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

DTI/OCyRI/AuA-228/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Jefe/a de Área.

2. Los/as Analistas y Auxiliares Administrativos.

1. Recibir instrucciones, proporcionar
información y coordinar actividades.

2. Intercambiar información y coordinar
actividades.

COORDINACIÓN EXTERNA

Con: Para:

NO APLICA.

NO APLICA.

DTI/OCyRI/AuA-229/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Delegado/a Administrativo/a y/o Enlace Administrativo

Jefe/a inmediato/a: Jefe/a de la Unidad Administrativa

Subordinados/as
inmediatos/as:

*Varía de acuerdo a la estructura orgánica de cada Delegación
Administrativa

Suplencia en caso
de ausencia
temporal:

El/la servidor/a público/a que designe el/la Jefe/a de la Unidad
Administrativa previo acuerdo con el/la Secretario/a de Seguridad Pública.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de organizar, planear, programar, administrar y
controlar los recursos financieros, materiales y humanos asignados al Órgano Administrativo al cual
fue nombrado, coordinando sus actividades y supervisando que los esfuerzos de los recursos a su
alcance estén dirigidos al logro de los objetivos de la Secretaría de Seguridad Pública.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

UNIDAD ADMINISTRATIVA
SECRETARÍA DE

SEGURIDAD PÚBLICA
FEBRERO/ 2017 MARZO/ 2017

UNIDAD

ADMINISTRATIVA

DEPARTAMENTO DE

RECURSOS MATERIALES
Y SERVICIOS GENERALES

DEPARTAMENTO DE
TECNOLOGÍAS DE LA

INFORMACIÓN

DEPARTAMENTO DE

RECURSOS
FINANCIEROS

DEPARTAMENTO DE

RECURSOS
HUMANOS

DELEGACIÓN
ADMINISTRATIVA/

ENLACE
ADMINISTRATIVO

UA/DAy/oEA-230/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Cumplir las políticas, lineamientos e instrucciones emanadas de la Secretaría de Finanzas y

Planeación y de la Contraloría General del Estado a través de la Unidad Administrativa de la
Secretaría, en sus Departamentos de Recursos Humanos, Recursos Financieros, Recursos
Materiales y Servicios Generales y Tecnologías de la Información, con la finalidad de mantener
una administración transparente de los recursos asignados al órgano.

2. Supervisar el proceso de selección y contratación de personal requerido en el órgano cumpliendo
con los objetivos y programas de la misma, con la finalidad de contar con el personal idóneo para
la realización de las tareas apegándose a la normatividad y lineamientos vigentes en la materia.

3. Firmar los movimientos de personal de base y los contratos de personal eventual en
corresponsabilidad con el Titular del órgano, con el objeto de cumplir con la normatividad y
lineamientos establecidos en materia de personal.

4. Supervisar el trámite ante el Departamento de Recursos Humanos de la Unidad Administrativa,
los movimientos de personal del Órgano Administrativo al cuál esta adscrito, tales como altas,
bajas, cambios de adscripción, permisos, incapacidades y pensiones alimenticias, del personal de
acuerdo al tipo de contratación, con el fin de enviarlos oportunamente para el trámite
correspondiente.

5. Supervisar el trámite ante el Departamento de Recursos Humanos de la Unidad Administrativa
las incidencias en las que incurre el personal del Órgano Administrativo por concepto de
sanciones disciplinarias, sanciones por retardos y faltas de asistencia con el fin de ser aplicados
a través de nómina al personal que haya incurrido en este tipo de faltas.

6. Supervisar el trámite ante el Departamento de Recursos Humanos de la Unidad Administrativa
las solicitudes de ayuda para anteojos y/o aparatos ortopédicos con el objeto de dar
cumplimiento a las prestaciones a que tiene derecho el personal de base y eventual.

7. Informar mediante oficio al Departamento de Recursos Humanos de la Unidad Administrativa el
bloqueo oportuno de Haberes del personal que causa baja con la finalidad de evitar pagos
improcedentes.

8. Supervisar la correcta integración de los expedientes de personal adscrito al Órgano
Administrativo, con el propósito de contar con información actualizada del personal.

9. Supervisar la elaboración y actualización de los manuales administrativos del órgano, de acuerdo
a los lineamientos establecidos por la Contraloría General y en coordinación con el
Departamento de Recursos Humanos de la Unidad Administrativa, con la finalidad de contar con
los instrumentos necesarios que permitan el desarrollo de las actividades del órgano.

10. Supervisar los trámites para el mantenimiento y reparación de mobiliario, equipo e instalaciones
del Órgano Administrativo al cuál está adscrito, ante el Departamento de Recursos Materiales y
Servicios Generales de la Unidad Administrativa, con la finalidad de gestionar oportunamente las
necesidades .

UA/DAy/oEA-231/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

11. Validar el Programa Anual de Adquisiciones del Órgano Administrativo con base al proyecto de

presupuesto y presentarlo ante la Unidad Administrativa, con el propósito de planear y preparar
la información correspondiente de acuerdo a las necesidades y presupuesto.

12. Supervisar el trámite de la reparación y mantenimiento del equipo de transporte del Órgano

Administrativo ante el Departamento de Recursos Materiales y Servicios Generales de la Unidad
Administrativa, a fin de procurar el buen funcionamiento del equipo de transporte, apegándose
al calendario de mantenimiento preventivo.

13. Coordinar las funciones de resguardo y control de inventarios del mobiliario, equipo y vehículos
del Órgano Administrativo, así como enviar oportunamente la información al Departamento de
Recursos Materiales y Servicios Generales de la Unidad Administrativa para su validación y
control, con la finalidad de cumplir con los lineamientos vigentes en la materia, así como de
mantener informado al/a la titular controlando la ubicación de todos los bienes, equipo y
vehículos.

14. Supervisar el tramitar ante el Departamento de Recursos Materiales y Servicios Generales de la
Unidad Administrativa, los requerimientos de material y equipo necesarios para el desarrollo de
las actividades del Órgano Administrativo al cuál está adscrito, con el propósito de contar con el
material necesario para el desarrollo de las actividades..

15. Solicitar el suministro de combustibles y lubricantes a la plantilla vehicular del órgano al que se
encuentre adscrito, con el propósito de controlar los recursos y de cumplir con los lineamientos y
normatividad existentes.

16. Verificar el arqueo de conciliación de fondo rotatorio del Órgano Administrativo con la
participación de la Contraloría Interna, mensualmente y las veces que así se requiera, con el
objeto de cumplir con los lineamientos y normatividad establecidos en la materia, así como
mantener informado al/a la Jefe/a de la Unidad Administrativa acerca del manejo y estado que
guarda.

17. Autorizar los pagos de comprobación del ejercicio del gasto, ante el Departamento de Recursos
Financieros de la Unidad Administrativa, conforme a los lineamientos y normatividad
establecidos por el Código Financiero, la Secretaría de Finanzas y Planeación y la Contraloría
General del Estado.

18. Verificar correctamente el gasto en el Órgano Administrativo en el que se encuentre adscrito a
fin de dar el seguimiento correspondiente y validar que se realicen oportuna y adecuadamente,
apegándose a la normatividad establecida en el Código Financiero, por la Secretaría de Finanzas
y Planeación y la Contraloría General.

UA/DAy/oEA-232/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

19. Solicitar los trámites de transferencias, recalendarizaciones o ampliaciones presupuestales ante

el Departamento de Recursos Financieros de la Unidad Administrativa, con la finalidad de
mantener disponibilidad presupuestal para cubrir sus necesidades financieras, apegándose a los
lineamientos y normatividad establecidos por el Código Financiero, la Secretaría de Finanzas y
Planeación y la Contraloría General.

20. Elaborar y validar el anteproyecto anual del presupuesto de egresos del órgano y gestionar la
autorización ante el Titular del Órgano, con la finalidad de planear adecuadamente los
requerimientos financieros, apegándose a la normatividad establecida por el Código Financiero y
la Secretaría de Finanzas y Planeación.

21. Firmar y validar las órdenes de pago, por concepto de: pago directo, sujeto a comprobar,
comprobación de sujetos y fondo rotatorio, turnar al Titular del órgano y posteriormente solicitar
el trámite ante el Departamento de Recursos Financieros de la Unidad Administrativa, con el
objeto de dar seguimiento a la comprobación correspondiente, apegándose a la normatividad
establecida por la Secretaría de Finanzas y Planeación.

22. Manejar, firmar y validar mancomunadamente por instrucciones del/de la Titular del órgano los
cheques de fondo rotatorio, con el fin de administrar eficientemente los recursos financieros.

23. Gestionar la asignación de viáticos y combustibles al personal del órgano que es comisionado,
con el objetivo de administrar eficientemente los recursos, cumpliendo con los lineamientos y la
normatividad en la materia establecidos por la Secretaría de Finanzas y Planeación.

24. Solicitar al Departamento de Tecnologías de la Información de la Unidad Administrativa, el
soporte técnico, instalación de redes y telecomunicaciones, mantenimiento a los equipos y
programas de cómputo utilizados, así como, la solicitud de desarrollo de aplicaciones
administrativas, a fin de que el equipo de cómputo esté en óptimas condiciones de
funcionamiento.

25. Integrar, supervisar y validar la información para la elaboración del Programa Operativo Anual y
los avances correspondientes del órgano para que sean enviados oportunamente al
Departamento de Informática, a fin de cumplir con los objetivos del programa, manteniendo
informado al/a la Jefe/a de la Unidad Administrativa.

26. Coadyuvar al cumplimiento de los objetivos planteados en el Programa Veracruzano de
Seguridad Pública, a través de la realización de las actividades necesarias de carácter
administrativo, plasmadas en el Programa Operativo Anual, las cuáles se reportarán al
Departamento de Recursos Financieros, para mantener informado al/a la Jefe/a de la Unidad
Administrativa.

UA/DAy/oEA-233/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

27. Informar al/a la Jefe/a de la Unidad Administrativa del estado que guarden todos los asuntos

relacionados con la infraestructura tecnológica (equipo de cómputo, comunicaciones, software
propietario y comercial) para su incorporación al inventario tecnológico de la Secretaría de
Seguridad Pública.

28. Desarrollar e integrar los indicadores de gestión y desempeño del órgano al que se encuentre
adscrito, a fin de enviarlos al Departamento de Recursos Financieros, cumpliendo así con la
normatividad establecida, manteniendo informado al/a la Jefe/a de la Unidad Administrativa.

29. Solicitar la autorización del/de la Titular del órgano al cuál está adscrito, así como realizar la
gestión correspondiente ante la Unidad Administrativa de los recursos humanos, financieros,
materiales y técnicos necesarios, con el propósito de contar con los recursos necesarios para el
desarrollo de las actividades.

30. Proporcionar la información que se requiera para las auditorías internas y externas (Contraloría
General, Órgano de Fiscalización Superior, Auditoría Superior de la Federación, Órgano Interno de
Control, etc.), con la finalidad de enterar oportunamente la información.

31. Presentar los elementos y recursos necesarios para solventar las observaciones que competan
al Delegado/a Administrativo/a y/o Enlace Administrativo, derivadas de las revisiones
practicadas tanto por la Contraloría Interna como por los entes revisores, con el propósito de
desahogar en tiempo y forma lo observado.

32. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

UA/DAy/oEA-234/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Titular del órgano.

2. Los/as Jefes/as de las demás áreas del
órgano.

3. El/la Jefe/a de la Unidad Administrativa.

4. El Personal subordinado.

1. Coordinar actividades, intercambiar

información y recibir instrucciones.

2. Coordinar actividades y solicitar
información.

3. Recibir instrucciones, coordinar actividades,
intercambiar información y tratar lo
relacionado con los requerimientos de
recursos humanos, financieros y materiales.

4. Transmitir instrucciones, solicitar
información y coordinar actividades.

COORDINACIÓN EXTERNA

Con: Para:

1. Las Dependencias y entidades federales,
estatales y municipales.

2. Los Proveedores/as y prestadores/as de
servicios.

1. Todo lo relacionado con las actividades
propias del órgano.

2. Solicitar material y/o la prestación de
servicios para el desarrollo de las
actividades del órgano.

UA/DAy/oEA-235/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Jefe/a de Oficina del Centro de Desarrollo Infantil (Aplica para la
Subsecretaría de Operaciones)

Jefe/a inmediato/a: Delegado/a Administrativo/a

Subordinados/as
inmediatos/as:

Educador/a

Nutriólogo/a

Enfermero/a

Niñera/o

Auxiliar Administrativo

Cocinero/a

Intendente

Suplencia en caso
de ausencia
temporal:

El/la Servidor/a Público/a que designe el/la Delegado/a Administrativo/a,
previo acuerdo con el/la Jefe/a de la Unidad Administrativa.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de planear, dirigir, coordinar y orientar las
actividades docentes y administrativas del Centro de Desarrollo Infantil, de acuerdo a los
lineamientos y programas que para tal efecto señala la Secretaría de Educación del Estado de
Veracruz; así como vigilar el desarrollo del mismo.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DELEGACIÓN
ADMINISTRATIVA

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

DELEGACIÓN

ADMINISTRATIVA

OFICINA DEL CENTRO

DE DESARROLLO
INFANTIL

OFICINA DE CONTROL Y

SEGUIMIENTO DE
PROGRAMAS

OFICINA DE

DESARROLLO DE
PERSONAL Y APOYO

EDUCATIVO

DA/OCDI-236/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Supervisar la elaboración de alimentos y bebidas, que serán entregados a los/as niños/as de este

Centro de Desarrollo Infantil, con la finalidad de verificar que cumplan con los requerimientos de
salud e higiene adecuados para los mismos.

2. Planear los menús de la semana, con el objetivo de proporcionar una alimentación sana y
balanceada de acuerdo a la edad y etapa de los/as niños/as que asistan a éste centro.

3. Supervisar las actividades educativas de éste centro, con el objeto de proporcionar a los/as
alumnos/as educación, atención y estimulación dentro del marco afectivo ,que le permita
desarrollar al máximo sus potenciales.

4. Coordinar actividades con el servicio médico, para la revisión de los/as niños/as, con el objetivo
de promover, mejorar y mantener el estado óptimo de salud de los/as niños/as de éste centro, a
través de acciones médico preventivas.

5. Entregar informes a la Secretaría de Educación del Estado de Veracruz sobre las actividades que
se realizan de manera mensual, con el fin de mantener informado oportunamente a dicha
Dependencia.

6. Supervisar las actividades administrativas que se realizan, con la finalidad de que se efectúen de
acuerdo a los programas y lineamientos establecidos.

7. Solicitar el material didáctico que es utilizado en este centro, con el fin de contar con el material
necesario para el buen desempeño de las funciones.

8. Entregar semanalmente reportes e informes al jefe inmediato, con el objetivo de mantenerlo
informado de las actividades socioculturales, cívicos y educativos que se realizan en el plantel.

9. Solicitar los insumos necesarios para la preparación de los alimentos, con la finalidad de
contribuir al logro de los objetivos de esta área.

10.Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

DA/OCDI-237/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Delegado/a Administrativo/a.

2. Los/as Subdelegados/as de la Delegación
Administrativa.

3. Los/as jefes/as de Sección de la Delegación
Administrativa.

4. Los/as Subdelegados/as y Jefes/as de Oficina
de Recursos Humanos de los distintos
Órganos de la Secretaría.

5. El personal subordinado.

1. Recibir instrucciones, proporcionar

información y coordinar actividades.

2. Intercambiar información y coordinar
actividades.

3. Intercambiar información y coordinar
actividades.

4. Coordinar permisos e incidencias de
personal.

5. Transmitir instrucciones, solicitar
información y coordinar actividades.

COORDINACIÓN EXTERNA

Con: Para:

1. Los Departamento de Supervisión de la
Secretaría de Educación del Estado de

Veracruz.

2. Las Dependencias y Entidades Federales,
Estatales y Municipales.

1. Realizar trámites ante esta Dependencia.

2. Tratar todo lo relacionado con las
actividades propias de la Subsecretaría.

DA/OCDI-238/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Auxiliar Administrativo

Jefe/a inmediato/a: Jefe/a de Oficina del Centro de Desarrollo Infantil

Subordinados/as
inmediatos/as:

Ninguno

Suplencia en caso
de ausencia
temporal:

El/la servidor/a Público/a que designe el/la Jefe/a de Oficina del Centro de
Desarrollo Infantil, previo acuerdo con el/la Delegado/a Administrativo/a.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de proporcionar apoyo en las actividades básicas
del área tales como procesamiento, archivo, trámite y entrega de documentación que se generan
durante el proceso administrativo del área en la que se encuentra adscrito.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DELEGACIÓN
ADMINISTRATIVA

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

OFICINA DEL CENTRO

DE DESARROLLO
INFANTIL

AUXILIAR

ADMINISTRATIVO

DA/OCDI/AuA-239/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Contribuir al logro de los procesos administrativos del área a la cual está adscrito con el fin de
garantizar su cumplimiento.

2. Ejecutar actividades derivadas de procedimientos administrativos previamente establecidos con
el fin de darles la atención correspondiente.

3. Auxiliar en la elaboración y edición de oficios e informes, así como en la revisión de documentos
y actas que se generan en el área de trabajo para su atención.

4. Colaborar en la integración de los expedientes necesarios relativos a las actividades en que
participe con el fin de darles cumplimiento.

5. Capturar la información que se recibe diariamente; y de igual modo organizar y mantener
actualizado el archivo de su área.

6. Elaborar un informe final de los resultados alcanzados en la elaboración de proyectos, programas
y tareas, y verificar que estos se apeguen a los objetivos planteados.

7. Auxiliar en los servicios de validar, ordenar y clasificar la documentación recibida por las
diferentes áreas o usuarios para su atención correspondiente.

8. Archivar los documentos necesarios como respaldo de cualquier información y documentación,
tanto en soporte digital como convencional, de acuerdo a la normativa establecida.

9. Clasificar la correspondencia que se recibe, tanto interna como externa para su atención
correspondiente.

10. Entregar la correspondencia a las oficinas gubernamentales, servidores públicos, a instancias de
la iniciativa privada y/o cualquier tipo de organización.

11. Ejecutar tareas y actividades de carácter administrativo, para que los procesos que son
responsabilidad del área de su adscripción, operen bajo los lineamientos de control emitidos por
los órganos correspondientes.

12. Auxiliar en la captura de información en sistemas, programas o módulos informáticos que
tengan que ver con las actividades encomendadas al área.

13. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

DA/OCDI/AuA-240/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Jefe/a de Área.

2. Los/as Analistas y Auxiliares Administrativos.

1. Recibir instrucciones, proporcionar
información y coordinar actividades.

2. Intercambiar información y coordinar
actividades.

COORDINACIÓN EXTERNA

Con: Para:

NO APLICA.

NO APLICA.

DA/OCDI/AuA-241/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Jefe/a de Oficina de Control y Seguimiento de Programas (Aplica para la
Subsecretaría de Operaciones)

Jefe/a inmediato/a: Delegado/a Administrativo/a

Subordinados/as
inmediatos/as:

Analista Administrativo

Suplencia en caso
de ausencia
temporal:

El/la Servidor/a Público/a que designe el/la Delegado/a Administrativo/a,
previo acuerdo con el/la Jefe/a de la Unidad Administrativa.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de analizar e integrar la información
correspondiente al Programa Operativo Anual, Programa Veracruzano de Desarrollo Administrativo,
así como los avances e informes mensuales, trimestrales y anuales del mismo, dar seguimiento a los
programas federales y los trámites correspondientes, también supervisar la elaboración y
actualización de los manuales administrativos del órgano al que se encuentra adscrito, recopilando
toda la información necesaria para la elaboración de los mismos.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DELEGACIÓN
ADMINISTRATIVA

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

DELEGACIÓN

ADMINISTRATIVA

OFICINA DEL CENTRO

DE DESARROLLO
INFANTIL

OFICINA DE CONTROL Y

SEGUIMIENTO DE
PROGRAMAS

OFICINA DE

DESARROLLO DE
PERSONAL Y APOYO

EDUCATIVO

DA/OCySP-242/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Coordinar las actividades del personal que están bajo su cargo, con el fin de verificar que las

actividades se realicen de manera eficiente y oportuna.

2. Integrar la información de las áreas del órgano al que se encuentra adscrito relacionado con el
Programa Operativo Anual, Programa Veracruzano de Desarrollo Administrativo, del Ejecutivo y
Comparecencias del Secretario de Seguridad Pública, con la finalidad de incluir toda la
información importante referente a dichos programas.

3. Coadyuvar con el Departamento de Tecnologías de la Información de la Unidad Administrativa
de la Secretaría de Seguridad Pública, realizando la acciones necesarias para el cumplimiento de
los programas y compromisos, a fin de atender adecuadamente a las solicitudes que se
presenten por parte de la misma.

4. Coordinar la elaboración e integración de los informes y justificaciones del Programa Operativo
Anual, con el propósito de incluir toda la información necesaria para integrar dicho informe.

5. Supervisar la integración y elaboración de los informes de actividades que integran el Programa
Veracruzano de Desarrollo Administrativo, a fin de verificar que la información cumpla con lo
solicitado, entregándolo en tiempo y forma.

6. Realizar los trámites ante el Consejo Estatal de Seguridad Pública para la liberación de recursos
federales asignados a la Subsecretaría, con el fin de que se realice en tiempo y forma.

7. Realizar los trámites para adquisición de equipo con recurso federal ante la Unidad
Administrativa de la Secretaría de Seguridad Pública, con el objetivo de que se realicen las
adquisiciones de acuerdo a las solicitudes y necesidades del órgano al que se encuentra
adscrito.

8. Dar seguimiento de la aplicación del recurso federal para la evaluación de elementos ante el
Consejo Estatal de Seguridad Pública, con el fin de realizarlo en el tiempo establecido.

9. Verificar toda la información recibida durante la elaboración y actualización de los manuales y
dar visto bueno, así como dar seguimiento a los trabajos de acopio de la información, con el
propósito de mantener actualizada la información de las diferentes áreas pertenecientes a esta
Subsecretaría.

10. Coordinar y apoyar en los procesos de elaboración de los manuales administrativos del órgano al
que se encuentra adscrito, a fin de garantizar una elaboración eficiente y correcta de los
manuales administrativos.

11. Diseñar, actualizar y someter para su aprobación los formatos utilizados en este órgano, con la
finalidad de hacerlo en tiempo y forma.

DA/OCySP-243/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

12. Aplicar encuestas al personal del órgano al que se encuentra adscrito, para realizar y mantener

actualizados los manuales administrativos, con el objetivo de incluir toda la información
requerida para la elaboración de los manuales y la actualización correspondiente de los mismos.

13. Realizar trámites ante distintas instancias relacionadas con la adquisición de armamento, con el
propósito de verificar que se realicen de acuerdo a la Ley Federal de Armas de Fuego y
Explosivos

14. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

DA/OCySP-244/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Delegado/a Administrativo/a.

2. Los/as Jefes/as de las demás áreas de la

Subsecretaría de Operaciones.

3. El/la Jefe/a de la Unidad Administrativa de la
Secretaría de Seguridad Pública.

4. El/la Secretario/a Ejecutivo del Sistema y del
Consejo Estatal de Seguridad Pública.

5. El personal subordinado.

1. Recibir instrucciones y entregar informes.

2. Coordinar actividades, así como de solicitar

información relacionada con la elaboración
de los manuales.

3. Coordinar diferentes tipos de actividades.

4. Realizar trámites de programas y fondos
federales.

5. Dar instrucciones y coordinar actividades.

COORDINACIÓN EXTERNA

Con: Para:

1. El Departamento de Adquisiciones de la

Procuraduría General de Justicia del Estado.

2. La Contraloría General del Estado.

3. La Secretaría de la Defensa Nacional.

1. Tratar asuntos relacionados con la

adquisición de armamento.

2. Coordinar actividades relacionadas con los
programas federales y el Programa
Veracruzano de Desarrollo Administrativo.

3. Tratar asuntos relacionados con la
adquisición de armamento.

DA/OCySP-245/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Analista Administrativo

Jefe/a inmediato/a: Jefe/a de Oficina de Control y Seguimiento de Programas

Subordinados/as
inmediatos/as:

Ninguno

Suplencia en caso
de ausencia
temporal:

El/la servidor/a Público/a que designe el/la Jefe/a de Oficina de Control y
Seguimiento de Programas, previo acuerdo con el/la Delegado/a
Administrativo/a.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de realizar de manera eficaz y eficiente el análisis
de los procesos, tareas y actividades administrativas del área de trabajo, con el propósito de
cumplir con los objetivos planteados.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DELEGACIÓN
ADMINISTRATIVA

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

OFICINA DE CONTROL Y

SEGUIMIENTO DE
PROGRAMAS

ANALISTA

ADMINISTRATIVO

DA/OCySP/AA-246/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Ejecutar las actividades administrativas asignadas a su área de trabajo con el propósito de
cumplir en tiempo y forma con los objetivos del área.

2. Evaluar la información recibida del área de trabajo a fin de clasificarla y dirigirla hacia los
programas correspondientes de la Dependencia.

3. Elaborar manuales de organización, procedimientos y administrativos en general de la
Dependencia con el propósito de contar con las herramientas necesarias para el eficiente
cumplimiento de las funciones y actividades.

4. Aplicar cuestionarios, encuestas y entrevistas, para los análisis e informes requeridos por el área
de trabajo con el fin de dar cumplimiento a las tareas asignadas.

5. Proponer los canales de comunicación de las funciones administrativas a desempeñar
en el área de trabajo con el objeto de desarrollarlos de manera eficaz y garantizar el buen
funcionamiento del área.

6. Dar seguimiento a la ejecución de procesos, medidas y acciones que surjan como resultado de
los análisis en que participa con la finalidad de alcanzar las metas propuestas.

7. Analizar los estándares de calidad de los servicios proporcionados por la
Dependencia con el objeto de dar cumplimiento a los mismos.

8. Analizar, diseñar y proponer mejoras en los procedimientos administrativos y operativos
de la Dependencia para garantizar su óptimo desempeño.

9. Participar en el análisis, diseño, aplicación y recomendaciones que contribuyan a la ejecución de
nuevos métodos de control administrativo para tareas, actividades, procesos y/o programas
del área de adscripción.

10. Efectuar investigaciones y/o análisis referentes a las actividades del área de trabajo, que le
sean requeridos con el propósito de cumplir con las funciones asignadas.

11. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

DA/OCySP/AA-247/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Jefe/a de Área.

2. Los/as Analistas.

1. Recibir instrucciones, proporcionar
información y coordinar actividades.

2. Intercambiar información y coordinar
actividades.

COORDINACIÓN EXTERNA

Con: Para:

NO APLICA.

NO APLICA.

DA/OCySP/AA-248/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Jefe/a de Oficina de Desarrollo de Personal y Apoyo Educativo (Aplica para
la Subsecretaría de Operaciones)

Jefe/a inmediato/a: Delegado/a Administrativo/a

Subordinados/as
inmediatos/as:

Analista Administrativo

Auxiliar Administrativo

Suplencia en caso
de ausencia
temporal:

El/la Servidor/a Público/a que designe el/la Delegado/a Administrativo/a,
previo acuerdo con el/la Jefe/a de la Unidad Administrativa.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de planear, organizar, dirigir, coordinar, controlar y
orientar las actividades docentes y administrativas de las áreas: de educación básica, educación
media superior y de profesionalización; para dar estabilidad laboral, igualdad de oportunidades y
profesionalizar al personal de la Secretaría y a sus familiares directos, conforme a los lineamientos y
directivas que señala El Sistema Integral de Desarrollo Policial del Estado y apegadas a la
normatividad que para tal efecto señalan: la Secretaría de Educación del Estado de Veracruz y otras
Instituciones tanto Educativas como de Trabajo.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DELEGACIÓN
ADMINISTRATIVA

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

DELEGACIÓN

ADMINISTRATIVA

OFICINA DEL CENTRO

DE DESARROLLO
INFANTIL

OFICINA DE CONTROL Y

SEGUIMIENTO DE
PROGRAMAS

OFICINA DE

DESARROLLO DE
PERSONAL Y APOYO

EDUCATIVO

DA/ODPyAE-249/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Coordinar y supervisar las diferentes áreas que conforman la Oficina de Desarrollo Personal y

Apoyo Educativo, a fin de hacer más eficientes las funciones de cada una de ellas

2. Implementar proyectos de profesionalización y educación innovadores con el propósito de
originar un beneficio directo al personal de la Secretaría de Seguridad Pública y familiares
directos.

3. Gestionar con otras Dependencias, convenios de colaboración educativos y de
profesionalización, con el objetivo de que exista un beneficio mutuo.

4. Vincular con otras Dependencias, los servicios de los distintos niveles educativos y de
profesionalización que ofrece esta Oficina, con la finalidad de que los estudios y capacitación
que realicen los/as trabajadores/as sean completos, de calidad y reconocimiento oficial.

5. Gestionar documentación oficial para lograr validar los niveles de educación básica, educación
media superior y de capacitación para el trabajo, ante Instituciones Educativas y otra.

6. Difundir los servicios que ofrece la Oficina de desarrollo personal y Apoyo Educativo a través de
convocatorias emitidas al personal de la Secretaría de Seguridad Pública así como a familiares
directos, con la finalidad de que se informen los periodos de inscripción de los ciclos escolares de
bachillerato semiescolarizado

7. Realizar inscripciones al nivel medio superior con el propósito de que los/as elementos policíacos
así como sus familiares directos queden matriculados en la plataforma virtual del Sistema
Integral de Información durante 18 meses que cursaran el mapa curricular de 42 asignaturas.

8. Planear, Organizar y Dirigir las labores docentes en coordinación con el Departamento de
Desarrollo Académico de la UPAV, con la finalidad de que los/as maestros/as queden registrados
mediante perfiles profesionales y con ella puedan impartir sus clases frente a grupo.

9. Distribuir horarios a maestros/as que integran la plantilla docente del nivel bachillerato, con el
objetivo de cubrir las 42 asignaturas que comprende cada ciclo escolar.

10. Afiliar al/a la alumno/a al Área de Control Escolar de la Oficina de Desarrollo Personal y Apoyo
Educativo con el objetivo de crear historial académico y se expidan las boletas al personal de la
Secretaría de Seguridad Pública y familiares directos que se encuentran cursando el nivel
bachillerato, en coordinación con la Universidad Popular Autónoma de Veracruz.

11. Capturar y cotejar información al Sistema Integral de Información virtual con el objetivo de
requisitar formatería correspondiente a equivalencias, convalidaciones y/o solicitudes de
certificados incompletos.

DA/ODPyAE-250/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

12. Requisitar solicitud de antologías, mediante matrícula activa de alumnos/as, a la Universidad

Autónoma Popular de Veracruz, a fin de que los/as estudiantes cuenten con el material didáctico
de los contenidos de las asignaturas que marca el mapa curricular de cada ciclo escolar.

13. Elaborar cardex de calificaciones con el propósito de que la UPAV expida los certificados al
personal de la Secretaría de Seguridad Pública y familiares directos, que les acredite su
educación media superior.

14. Gestionar, recibir y distribuir credenciales y uniformes para los/as alumnos/as que conforman el
ciclo escolar vigente del Colegio 30UPAV087222G con el propósito de llevar un control de los/as
alumnos/as (clave que asigna la UPAV, como colegio)

15. Elaborar y supervisar el Reglamento Interno escolar, a fin de que los/as alumnos/as cumplan con
la normatividad establecida en el colegio y mantener la disciplina.

16. Fungir como enlace de capacitación en coordinación con la Unidad Administrativa y con
Dependencias del Gobierno Estatal y Municipal como: Secretaría de Finanzas y Planeación
(SEFIPLAN), la Controlaría General, Secretaría del Trabajo, Previsión Social y Productividad
(STPSP), Secretaría de Protección Civil del Estado de Veracruz (SPC), el Instituto de Capacitación
para el Trabajo del Estado de Veracruz (ICATVER), Sistema de Desarrollo Integral para la Familia
(DIF) estatal y municipal, así como con diversas instituciones educativas, con el fin de realizar
cursos y talleres para capacitar al personal.

17. Coordinar y dirigir el "Programa Permanente de Capacitación", con el objetivo de capacitar al
personal operativo y administrativo de las diversas áreas de la Secretaría de Seguridad Pública,
así como del personal que se encuentran fuera de la ciudad.

18. Evaluar e identificar las áreas prioritarias de atención en materia educativa, con el propósito de
planear las acciones de capacitación conforme a las competencias técnicas, académicas y de
desarrollo personal de acuerdo a sus necesidades, para su mejor operación.

19. Diseñar y Coordinar la planeación de proyectos estratégicos con la finalidad de realizar,
campañas, jornadas y actividades que generen la formación continua de los servidores púbicos.

20. Recabar la información de las áreas pertenecientes a la Oficina con el propósito de conformar el
informe semanal y mensual de actividades.

21. Elaborar el informe mensual de cursos de capacitación impartidos y del personal que asiste, con
el propósito de llevar un control para el cumplimiento de metas.

22. Realizar el calendario mensual de Cursos, Talleres, Pláticas y actividades, que se impartirán
durante el mes posterior, con el objetivo de programar la agenda de los eventos de capacitación
para los/as servidores/as públicos/as de la Secretaría.

DA/ODPyAE-251/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

23. Establecer vínculo de coordinación con la Dirección General del Instituto de Formación: “Centro

de Estudios e Investigación en Seguridad”, con el fin de implementar acciones que coadyuven a
la formación integral de los/as elementos policíacos

24. Coadyuvar con otras áreas de la Secretaría, para ofrecer cursos de capacitación impartidos por
personal de la Oficina, con la finalidad de dar a conocer el catálogo de eventos de capacitación
que maneja la Oficina de Desarrollo de Personal y Apoyo Educativo.

25. Implementar un sistema de capacitación y desarrollo integral, con la finalidad de crear un
espacio propio en la Dependencia, que cuente con un programa de capacitación con valor
curricular.

26. Seleccionar y capacitar a personal de la Oficina a fin de formar un equipo de trabajo profesional,
que cuente con acreditación para impartir cursos, talleres y pláticas, que coadyuve en la
profesionalización del personal administrativo y operativo de la Secretaría de Seguridad Púbica.

27. Brindar apoyo en tareas que enriquezcan el aprendizaje en nivel primaria a hijos/as de
trabajadores/as de la Secretaría de Seguridad Pública, a fin de coadyuvar con las mamás o papás
trabajadores y resguardando a sus hijos/as hasta el fin de la jornada laboral.

28. Fomentar hábitos de estudio y competencias en los distintos campos formativos, con el
propósito de que los/as hijos/as del/de la trabajador/a obtengan estrategias básicas para la
comprensión de temas y lograr los objetivos de aprendizaje implementados por las autoridades
educativas.

29. Realizar capacitación permanente del personal docente con el propósito de actualizar y adquirir
nuevas técnicas de trabajo que den respuesta a las exigencias de enseñanza conforme a las
reformas educativas.

30. Mantener constante vigilancia durante todas las actividades, a fin de conservar la integridad
física de los/as alumnos/as durante su estancia en el Club de Tareas.

31. Desarrollar competencias que favorezcan el aprendizaje adquirido con el objetivo de que al
detectar deficiencias en alguna área del conocimiento se proporcionen las herramientas
necesarias a los/as alumnos/as que les permitan hacer mas sólidos sus conocimientos y
destrezas para lograr un nivel educativo óptimo.

32. Realizar material didáctico de apoyo a fin de facilitar el proceso de enseñanza aprendizaje que le
permita a los/as alumnos/as una mejor comprensión de los temas, reforzando contenidos del
plan y programa de educación básica.

33. Implementar estrategia de sociabilización grupal, con la finalidad de que los/as alumnos/as
aprendan y se interioricen en las normas, límites y valores socioculturales que beneficien el
trabajo en equipo en cualquier contexto de socialización.

DA/ODPyAE-252/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

34. Brindar tiempo para el esparcimiento al aire libre, con el propósito de obtener beneficios

sociales, físicos emocionales e intelectuales, que propicien en buen estado de salud física y
mental de los/as alumnos/as.

35. Fomentar y cultivar hábitos de higiene con el propósito de que los/as alumnos/as, pongan en
práctica lo aprendido en la vida cotidiana.

36. Fomentar hábitos alimenticios con la finalidad de favorecer la buena alimentación que
concientice la prevención de enfermedades así como la promoción y cuidado de su salud

37. Practicar y promover actividades deportivas a fin de preservar su salud en casa y en la escuela
a través del desarrollo motriz y cognoscitivo de los/as alumnos/as.

38. Reforzar conocimientos de nivel primario en período de exámenes, con el propósito de que
los/as hijos/as de los/as trabajadores/as logren un mejor desempeño escolar y obtengan mejores
resultados académicos.

39. Coadyuvar en la preparación para la prueba enlace con la finalidad de que los/as hijos/as de
los/as trabajadores/as adquieran a través del estudio y repaso de las guías, la seguridad en sus
conocimientos académicos.

40. Reforzar conocimientos en 6° grado para la olimpiada del conocimiento, con el objetivo de que
los/as hijos/as de los/as trabajadores/as adquieran a través del estudio y repaso de la guía
propuesta, el dominio de los conocimientos de los temas de este nivel.

41. Fomentar hábitos de lectura, a fin de que el/la alumno/a logre desarrollar la imaginación y el
gusto por la lectura.

42. Promover el examen único de bachillerato para otorgar el reconocimiento académico formal a los
conocimiento, habilidades y destrezas adquiridas por los/as elementos en forma autodidacta a
través de la experiencia laboral o cualquier vía, cuando estos son equivalentes al bachillerato
general, dirigido aquellos que tengan cumplidos los 21 años de edad.

48. Coadyuvar con la Coordinación Estatal de Preparatoria Abierta en Veracruz, para ofrecer el
servicio educativo de modalidad no escolarizada del nivel medio superior, formado por un plan
de 22 módulos con base en el calendario emitido por la SEV, para concluir el nivel medio superior
hasta en 6 meses dirigido a elementos de la Secretaria de Seguridad Pública y familiares
directos.

49. Promover y difundir en coordinación con el Instituto Veracruzano de Educación para los Adultos
(IVEA) los servicios educativos para la certificación del nivel básico primaria y secundaria, a
elementos de la Secretaria de Seguridad Pública y familiares directos.

50. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

DA/ODPyAE-253/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Delegado/a Administrativo/a.

2. Los/as Subdelegados/as de la Delegación
Administrativa.

3. Los/as jefes/as de Sección de la Delegación
Administrativa.

4. Los Subdelegados/as y/o Jefes/as de Oficina
de Recursos Humanos de los distintos
Órganos de la Secretaría.

5. El personal subordinado.

1. Recibir instrucciones, proporcionar

información y coordinar actividades.

2. Intercambiar información y coordinar
actividades.

3. Intercambiar información y coordinar
actividades.

4. Coordinar permisos e incidencias de
personal.

5. Transmitir instrucciones, solicitar
información y coordinar actividades.

COORDINACIÓN EXTERNA

Con: Para:

1. Los Departamento de Supervisión de la
Secretaría de Educación del Estado de

Veracruz.

2. Las Dependencias y Entidades Federales,
Estatales y Municipales.

1. Realizar trámites ante esta Dependencia.

2. Tratar todo lo relacionado con las
actividades propias de la Subsecretaría.

DA/ODPyAE-254/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Analista Administrativo

Jefe/a inmediato/a: Jefe/a de Oficina de Desarrollo de Personal y Apoyo Educativo

Subordinados/as
inmediatos/as:

Ninguno

Suplencia en caso
de ausencia
temporal:

El/la servidor/a Público/a que designe el/la Jefe/a de Oficina de Desarrollo
de Personal y Apoyo Educativo, previo acuerdo con el/la Delegado/a
Administrativo/a.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de realizar de manera eficaz y eficiente el análisis
de los procesos, tareas y actividades administrativas del área de trabajo, con el propósito de
cumplir con los objetivos planteados.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DELEGACIÓN
ADMINISTRATIVA

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

OFICINA DE

DESARROLLO DE
PERSONAL Y APOYO

EDUCATIVO

ANALISTA

ADMINISTRATIVO

DA/ODPyAE/AA-255/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Ejecutar las actividades administrativas asignadas a su área de trabajo con el propósito de
cumplir en tiempo y forma con los objetivos del área.

2. Evaluar la información recibida del área de trabajo a fin de clasificarla y dirigirla hacia los
programas correspondientes de la Dependencia.

3. Elaborar manuales de organización, procedimientos y administrativos en general de la
Dependencia con el propósito de contar con las herramientas necesarias para el eficiente
cumplimiento de las funciones y actividades.

4. Aplicar cuestionarios, encuestas y entrevistas, para los análisis e informes requeridos por el área
de trabajo con el fin de dar cumplimiento a las tareas asignadas.

5. Proponer los canales de comunicación de las funciones administrativas a desempeñar
en el área de trabajo con el objeto de desarrollarlos de manera eficaz y garantizar el buen
funcionamiento del área.

6. Dar seguimiento a la ejecución de procesos, medidas y acciones que surjan como resultado de
los análisis en que participa con la finalidad de alcanzar las metas propuestas.

7. Analizar los estándares de calidad de los servicios proporcionados por la
Dependencia con el objeto de dar cumplimiento a los mismos.

8. Analizar, diseñar y proponer mejoras en los procedimientos administrativos y operativos
de la Dependencia para garantizar su óptimo desempeño.

9. Participar en el análisis, diseño, aplicación y recomendaciones que contribuyan a la ejecución de
nuevos métodos de control administrativo para tareas, actividades, procesos y/o programas
del área de adscripción.

10. Efectuar investigaciones y/o análisis referentes a las actividades del área de trabajo, que le
sean requeridos con el propósito de cumplir con las funciones asignadas.

11. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

DA/ODPyAE/AA-256/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Jefe/a de Área.

2. Los/as Analistas.

1. Recibir instrucciones, proporcionar
información y coordinar actividades.

2. Intercambiar información y coordinar
actividades.

COORDINACIÓN EXTERNA

Con: Para:

NO APLICA.

NO APLICA.

DA/ODPyAE/AA-257/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Auxiliar Administrativo

Jefe/a inmediato/a: Jefe/a de Oficina de Desarrollo de Personal y Apoyo Educativo

Subordinados/as
inmediatos/as:

Ninguno

Suplencia en caso
de ausencia
temporal:

El/la servidor/a Público/a que designe el/la Jefe/a de Oficina de Desarrollo
de Personal y Apoyo Educativo, previo acuerdo con el/la Delegado/a
Administrativo/a.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de proporcionar apoyo en las actividades básicas
del área tales como procesamiento, archivo, trámite y entrega de documentación que se generan
durante el proceso administrativo del área en la que se encuentra adscrito.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DELEGACIÓN
ADMINISTRATIVA

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

OFICINA DE

DESARROLLO DE
PERSONAL Y APOYO

EDUCATIVO

AUXILIAR

ADMINISTRATIVO

DA/ODPyAE/AuA-258/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Contribuir al logro de los procesos administrativos del área a la cual está adscrito con el fin de
garantizar su cumplimiento.

2. Ejecutar actividades derivadas de procedimientos administrativos previamente establecidos con
el fin de darles la atención correspondiente.

3. Auxiliar en la elaboración y edición de oficios e informes, así como en la revisión de documentos
y actas que se generan en el área de trabajo para su atención.

4. Colaborar en la integración de los expedientes necesarios relativos a las actividades en que
participe con el fin de darles cumplimiento.

5. Capturar la información que se recibe diariamente; y de igual modo organizar y mantener
actualizado el archivo de su área.

6. Elaborar un informe final de los resultados alcanzados en la elaboración de proyectos, programas
y tareas, y verificar que estos se apeguen a los objetivos planteados.

7. Auxiliar en los servicios de validar, ordenar y clasificar la documentación recibida por las
diferentes áreas o usuarios para su atención correspondiente.

8. Archivar los documentos necesarios como respaldo de cualquier información y documentación,
tanto en soporte digital como convencional, de acuerdo a la normativa establecida.

9. Clasificar la correspondencia que se recibe, tanto interna como externa para su atención
correspondiente.

10. Entregar la correspondencia a las oficinas gubernamentales, servidores públicos, a instancias de
la iniciativa privada y/o cualquier tipo de organización.

11. Ejecutar tareas y actividades de carácter administrativo, para que los procesos que son
responsabilidad del área de su adscripción, operen bajo los lineamientos de control emitidos por
los órganos correspondientes.

12. Auxiliar en la captura de información en sistemas, programas o módulos informáticos que
tengan que ver con las actividades encomendadas al área.

13. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

DA/ODPyAE/AuA-259/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Jefe/a de Área.

2. Los/as Analistas y Auxiliares Administrativos.

1. Recibir instrucciones, proporcionar
información y coordinar actividades.

2. Intercambiar información y coordinar
actividades.

COORDINACIÓN EXTERNA

Con: Para:

NO APLICA.

NO APLICA.

DA/ODPyAE/AuA-260/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Subdelegado(a) / Jefe(a) de Oficina de Recursos Humanos

Jefe/a inmediato/a: Delegado/a Administrativo/a

Subordinados/as
inmediatos/as:

* Varía de acuerdo a la estructura orgánica de cada órgano administrativo

Suplencia en caso
de ausencia
temporal:

El/la Servidor/a Público/a que designe el/la Delegado/a Administrativo/a,
previo acuerdo con el/la Jefe/a de la Unidad Administrativa.

DESCRIPCIÓN GENERAL

El titular de este puesto es responsable de realizar los movimientos de personal, tales como: altas,
bajas, incapacidades, licencias, permisos, asistencia, elaboración y actualización de los manuales
administrativos apegándose a los lineamientos establecidos, así como colaborar en la definición de
los puestos y perfiles necesarios de acuerdo a las necesidades de operación del Órgano
Administrativo.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DELEGACIÓN
ADMINISTRATIVA

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

DELEGACIÓN

ADMINISTRATIVA

SUBDELEGACIÓN/

OFICINA DE RECURSOS
FINANCIEROS

SUBDELEGACIÓN/

OFICINA DE RECURSOS
MATERIALES Y

SERVICIOS GENERALES

SUBDELEGACIÓN/

OFICINA DE RECURSOS
HUMANOS

* SUBDELEGACIÓN DE
TECNOLOGÍAS DE LA

INFORMACIÓN

DA/S-ORH-261/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Coordinar las actividades del personal a su cargo a fin de lograr los objetivos propuestos.

2. Realizar los trámites administrativos para contratar al personal de acuerdo a las plazas vacantes

con la autorización del/de la Delegado/a Administrativo/a y del/de la Titular del Órgano
Administrativo, con el propósito de contar con el personal idóneo para cubrir los puestos de
acuerdo a las necesidades..

3. Realizar y tramitar ante el Departamento de Recursos Humanos de la Unidad Administrativa, los
movimientos del personal adscrito al Órgano Administrativo, tales como altas, bajas, cambios de
adscripción, transferencia de plazas, permisos, incapacidades y pensiones alimenticias,
asignación de gratificaciones extraordinarias, con el fin de realizarlo en tiempo y forma,
cumpliendo con los lineamientos y normatividad establecidas en la materia por la Secretaría de
Finanzas y Planeación.

4. Ejecutar las actividades de trámite de prestaciones de Seguridad Social ante el Departamento de
Recursos Humanos de la Unidad Administrativa de los movimientos de personal para que se
realice, la gestión del Instituto Mexicano del Seguro Social, Sistema de Ahorro para el Retiro,
Seguro Institucional e Instituto de Pensiones del Estado, de las modificaciones que se originen
de acuerdo al tipo de contratación, con el objetivo del envío en tiempo y forma, apegándose a
los lineamientos y políticas establecidas en la materia por la Secretaría de Finanzas y
Planeación.

5. Controlar la asistencia del personal y aplicar las sanciones correspondientes según la incidencia
y gestionar ante el Departamento de Recursos Humanos la aplicación del descuento
correspondiente en la nómina, con el propósito de ejecutar mecanismos que permitan el
desarrollo eficiente del personal.

6. Vigilar la actualización de la plantilla de personal de acuerdo a los movimientos de personal que
se realizan en el Órgano Administrativo, con el propósito de contar con información que le sirva
de apoyo en la toma de decisiones.

7. Realizar por instrucción del/de la Delegado/a Administrativo/a el requerimiento mensual de la
nómina y solicitar la autorización del/de la titular del Órgano Administrativo, así como su trámite
ante la Unidad Administrativa, con el objetivo de cumplir con las obligaciones del Órgano en
materia de remuneraciones al personal.

8. Supervisar el pago oportuno de la nómina al personal del Órgano Administrativo y de su
comprobación correspondiente ante el Departamento de Recursos Humanos de la Unidad
Administrativa, con el propósito de no generar un retraso en los haberes del personal de esta
Dependencia.

10. Supervisar, integrar y resguardar los expedientes de personal del Órgano Administrativo, con la
finalidad de contar con información actualizada del personal.

DA/S-ORH-262/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

11. Preparar la documentación necesaria de las contrataciones de personal así como presentarla al/a

la Delegado/a Administrativo/a para su autorización, con el objetivo de realizar los trámites
correspondientes ante la Unidad Administrativa apegándose a la normatividad y lineamientos
vigentes en la materia.

12. Coordinar permanentemente sus actividades con el Departamento de Recursos Humanos de la
Unidad Administrativa, con el fin de cumplir con los lineamientos y políticas inherentes a la
administración de los recursos humanos, establecidos por la Secretaría de Finanzas y Planeación.

13. Preparar la documentación requerida para el tramite de ayuda para anteojos y/o aparatos
ortopédicos y realizar el trámite ante el Departamento de Recursos Humanos de la Unidad
Administrativa con el objetivo de gestionar oportunamente los recursos.

14. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

DA/S-ORH-263/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Delegado/a Administrativo/a.

2. El Personal subordinado.

3. El/la Jefe/a de Departamento de Recursos
Humanos de la Unidad Administrativa.

4. Los/as Jefes/as de las demás áreas del órgano.

1. Recibir instrucciones y coordinar
actividades.

2. Transmitir instrucciones, solicitar
información y coordinar actividades.

3. Realizar todos los tramites relacionados con
el personal del órgano.

4. Realizar actividades inherentes a los
recursos humanos.

COORDINACIÓN EXTERNA

Con: Para:

1. Las Dependencias Estatales, Federales y
Municipales.

1. Todo lo relacionado con las actividades
propias de Recursos Humanos.

DA/S-ORH-264/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Jefe/a de Sección de Movimientos de Personal (Aplica para la Subsecretaría
de operaciones, la Dirección General de Prevención y Reinserción Social y
la Dirección General de Tránsito y Seguridad Vial del Estado)

Jefe/a inmediato/a: Subdelegado (a) / Jefe (a) de oficina de Recursos Humanos

Subordinados/as
inmediatos/as:

Analista Administrativo

Suplencia en caso
de ausencia
temporal:

El/la Servidor/a Público/a que designe el/la Subdelegado (a) /Jefe (a) de
Oficina de Recursos Humanos previo acuerdo con el/la Delegado/a
Administrativo/a.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de realizar los trámites de movimientos de
personal, tales como: altas, bajas, incapacidades, licencias, permisos, asistencia, etc., del personal
adscrito al Órgano Administrativo de la Secretaría de Seguridad Pública.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DELEGACIÓN
ADMINISTRATIVA

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

SUBDELEGACIÓN/

OFICINA DE RECURSOS
HUMANOS

SECCIÓN DE

MOVIMIENTOS DE
PERSONAL

ANALISTA

ADMINISTRATIVO

DA/S-ORH/SMP-265/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Elaborar los movimientos de personal adscrito al Órgano Administrativo, tales como altas, bajas,

cambios de adscripción, transferencia de plazas, permisos, incapacidades y pensiones
alimenticias, para el personal de base y contrato, con el objetivo de presentarlos en tiempo y
forma a la autoridad correspondiente.

2. Realizar ante el Departamento de Recursos Humanos de la Unidad Administrativa los trámites
de Seguro Institucional, Sistema de Ahorro para el Retiro e Instituto Mexicano del Seguro Social,
con la finalidad de que el personal cuente en tiempo y forma con las prestaciones a las que tiene
derecho.

3. Realizar ante el Departamento de Recursos Humanos de la Unidad Administrativa, la gestión del
pago de prima de antigüedad, quinquenios, finiquitos y estímulos, con la finalidad de cumplir
oportunamente con las prestaciones a que tiene derecho el personal.

4. Coadyuvar en la integración de expedientes de personal con la finalidad de cumplir con la
normatividad establecida.

5. Depurar para control interno, la plantilla de personal de acuerdo a los movimientos de personal
que se realizan en el Órgano Administrativo de su adscripción, a fin de contar con información
actualizada.

6. Vigilar la asistencia de personal e informar al/a la Delegado/a Administrativo/a de las sanciones
correspondientes según la incidencia, con la finalidad de que se tramite la aplicación del
descuento ante el Departamento de Recursos Humanos de la Unidad Administrativa.

7. Tramitar ante el Departamento de Recursos Humanos de la Unidad Administrativa, la
autorización de la solicitud de ayuda para anteojos y/o aparatos ortopédicos que solicite el
personal adscrito del Órgano Administrativo, con el fin de cumplir oportunamente con esta
prestación a la cual tiene derecho el personal.

8. Elaborar Informes sobre la situación actual que guardan los/as elementos respecto de algún
tramite ante la Dirección General de Asuntos internos y la Dirección General Jurídica, con la
finalidad de mantener actualizada la base de datos e información de los elementos
pertenecientes a esta Subsecretaría.

9. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

DA/S-ORH/SMP-266/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Subdelegado/a de Recursos Humanos.

2. El Personal subordinado.

3. El/la Jefe/a de Departamento de Recursos
Humanos de la Unidad Administrativa.

1. Recibir instrucciones, coordinar actividades
y proporcionar información.

2. Dar instrucciones y coordinar actividades.

3. Realizar trámites relacionados con los
movimientos de personal.

COORDINACIÓN EXTERNA

Con: Para:

NO APLICA.

NO APLICA.

DA/S-ORH/SMP-267/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Analista Administrativo

Jefe/a inmediato/a: Jefe/a de Sección de Movimientos de Personal

Subordinados/as
inmediatos/as:

Ninguno

Suplencia en caso
de ausencia
temporal:

El/la servidor/a Público/a que designe el/la Jefe/a de Sección de
Movimientos de Personal, previo acuerdo con el/la Subdelegado (a) / Jefe
(a) de oficina de Recursos Humanos.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de realizar de manera eficaz y eficiente el análisis
de los procesos, tareas y actividades administrativas del área de trabajo, con el propósito de
cumplir con los objetivos planteados.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DELEGACIÓN
ADMINISTRATIVA

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

SECCIÓN DE

MOVIMIENTOS DE
PERSONAL

ANALISTA

ADMINISTRATIVO

DA/S-ORH/SMP/AA-268/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Ejecutar las actividades administrativas asignadas a su área de trabajo con el propósito de
cumplir en tiempo y forma con los objetivos del área.

2. Evaluar la información recibida del área de trabajo a fin de clasificarla y dirigirla hacia los
programas correspondientes de la Dependencia.

3. Elaborar manuales de organización, procedimientos y administrativos en general de la
Dependencia con el propósito de contar con las herramientas necesarias para el eficiente
cumplimiento de las funciones y actividades.

4. Aplicar cuestionarios, encuestas y entrevistas, para los análisis e informes requeridos por el área
de trabajo con el fin de dar cumplimiento a las tareas asignadas.

5. Proponer los canales de comunicación de las funciones administrativas a desempeñar
en el área de trabajo con el objeto de desarrollarlos de manera eficaz y garantizar el buen
funcionamiento del área.

6. Dar seguimiento a la ejecución de procesos, medidas y acciones que surjan como resultado de
los análisis en que participa con la finalidad de alcanzar las metas propuestas.

7. Analizar los estándares de calidad de los servicios proporcionados por la
Dependencia con el objeto de dar cumplimiento a los mismos.

8. Analizar, diseñar y proponer mejoras en los procedimientos administrativos y operativos
de la Dependencia para garantizar su óptimo desempeño.

9. Participar en el análisis, diseño, aplicación y recomendaciones que contribuyan a la ejecución de
nuevos métodos de control administrativo para tareas, actividades, procesos y/o programas
del área de adscripción.

10. Efectuar investigaciones y/o análisis referentes a las actividades del área de trabajo, que le
sean requeridos con el propósito de cumplir con las funciones asignadas.

11. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

DA/S-ORH/SMP/AA-269/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Jefe/a de Área.

2. Los/as Analistas.

1. Recibir instrucciones, proporcionar
información y coordinar actividades.

2. Intercambiar información y coordinar
actividades.

COORDINACIÓN EXTERNA

Con: Para:

NO APLICA.

NO APLICA.

DA/S-ORH/SMP/AA-270/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Jefe/a de Sección de Gestión y Control de Personal (Aplica para la Dirección
General de Tránsito y Seguridad Vial del Estado)

Jefe/a inmediato/a: Subdelegado/a de Recursos Humanos

Subordinados/as
inmediatos/as:

Analista Administrativo

Suplencia en caso
de ausencia
temporal:

El/la Servidor/a Público/a que designe el/la Subdelegado/a de Recursos
Humanos previo acuerdo con el/la Delegado/a Administrativo/a.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de generar información veraz y realizar los
trámites administrativos en la vida laboral activa del personal adscrito al Órgano Administrativo
tales como: movimientos de recurso asignado de gratificación extraordinaria, incapacidades,
permisos, asistencia, incidencias, escolares, etc.; así como de supervisar el cumplimiento de la
Normatividad y de los Procedimientos establecidos para la correcta y transparente administración
de los Recursos Humanos. Dando continuidad al alto sentido de responsabilidad en el manejo de
información confidencial implementado dentro de su área.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DELEGACIÓN
ADMINISTRATIVA

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

SUBDELEGACIÓN DE

RECURSOS HUMANOS

SECCIÓN DE GESTIÓN Y
CONTROL DE PERSONAL

ANALISTA

ADMINISTRATIVO

DA/S-ORH/SGyCP-271/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Vigilar la asistencia de personal e informar al/a la Delegado/a Administrativo/a de las sanciones

correspondientes según la incidencia, con la finalidad de que se tramite la aplicación del
descuento, ante el Departamento de Recursos Humanos de la Unidad Administrativa.

2. Coordinar permanentemente actividades con el Departamento de Recursos Humanos de la
Unidad Administrativa, con el fin de dar cumplimiento a los Lineamientos y políticas inherentes a
la correcta administración y desarrollo de los Recursos Humanos.

3. Elaborar Informes sobre la situación actual que guardan los/as elementos respecto de algún
tramite ante la Dirección General de Asuntos internos y la Dirección General Jurídica, con la
finalidad de mantener actualizada la base de datos e información de los/as elementos
pertenecientes a este Órgano Administrativo.

4. Proporcionar la inducción al personal de nuevo ingreso con el propósito de que conozca el la
Estructura Orgánica General de la Secretaría de Seguridad Pública, el Reglamento Interior, las
normas y las políticas generales (Sueldo, prestaciones, sanciones generales, Etc.).

5. Gestionar los movimientos de altas, bajas y modificaciones en la plantilla de gratificaciones
extraordinarias ante la Unidad Administrativa con el objeto de que se apliquen según lo acordado
por la autoridad correspondiente.

6. Emitir de los extractos laborales de personal, que sean solicitados por las diferentes áreas de
esta dependencia, con el fin de cumplir los requerimiento de las distintas áreas de la Secretaría.

7. Coordinar con los Responsables de las áreas que integran al Órgano Administrativo la elaboración
de Actas Administrativas derivadas de incidencias en que incurra el personal dando seguimiento
al trámite a que haya lugar a través de la Delegación Jurídica en esta Dirección con la finalidad de
mantener el orden y la disciplina laboral.

8. Revisar y supervisar en el registro diario de asistencia del personal operativo y administrativo
adscrito al Órgano Administrativo así como de las incidencias que de ello deriven para la
elaboración de reportes informativos remitidos a la Unidad Administrativa.

9. Gestionar trámites administrativos ante las áreas responsables de la Unidad Administrativa
relativos a solicitudes por omisión y reexpedición de pago de percepciones salariales.

10.Emitir Reportes Informativos para la Contraloría General y su Órgano Interno en el Órgano
Administrativo relativos a los movimientos de Servidores Públicos obligados a presentar la
Declaración de Situación Patrimonial y de Intereses en sus diversas modalidades así como el
control de los mismos.

DA/S-ORH/SGyCP-272/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

11. Gestionar ante los Organismos correspondientes los trámites Administrativos relativos a

Acreedores Alimentarios, incidencias laborales, incapacidades emitidas por el I.M.S.S., pasivos
laborales, certificación de prestamos ante el IPE, riesgos de trabajo con la finalidad de brindar
atención y apoyo oportuno al personal adscrito al Órgano Administrativo que así lo requiera.

12. Emitir Reportes Informativos de Incapacidades así como la solicitud de validación de las mismas
ante el Instituto Mexicano del Seguro Social coadyuvando con ello al control y disciplina laboral.

13. Elaborar y actualizar los Manuales Administrativos del Órgano Administrativo, en coordinación
con el Departamento de Recursos Humanos de la Unidad Administrativa, con el fin de contar
con los instrumentos que sustentes la actuación y delimitación de responsabilidades.

14. Mantener permanente comunicación con las Delegaciones de Tránsito y Seguridad Vial que
integran al Órgano Administrativo como práctica de Control Interno de Orden y Disciplina.

15. Realizar el trámite administrativo correspondiente que permita llevar a cabo el seguimiento a la
preparación académica del personal y de servicio social, coadyuvando con ello en el Desarrollo
profesional del personal adscrito y de la comunidad.

16. Tramitar los movimientos e incidencias del personal del Órgano Administrativo derivados de
cambios de adscripción, permisos, del personal de acuerdo al tipo de contratación,
con el fin de enviarlos oportunamente para el trámite correspondiente.

17. Realizar en coordinación con la Dirección General del Centro de Evaluación y Control de
Confianza la programación de asistencia a evaluaciones de Control y Confianza de manera
permanente para el personal de nuevo ingreso así como para el personal vigente con la finalidad
de detectar de manera oportuna al personal que incurra en acciones deshonestas o delictivas.

18. Solicitar Actas de Antecedentes no Penales Antes de ingresar a la institución y posteriormente
en la actualización de los expedientes de personal detección oportuna de la situación penal de
los aspirantes y de los trabajadores en activo.

19. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

DA/S-ORH/SGyCP-273/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Subdelegado/a de Recursos Humanos.

2. El Personal subordinado.

3. El/la Jefe/a de Departamento de Recursos
Humanos de la Unidad Administrativa.

1. Recibir instrucciones, coordinar actividades
y proporcionar información.

2. Dar instrucciones y coordinar actividades.

3. Realizar trámites relacionados con los
movimientos de personal.

COORDINACIÓN EXTERNA

Con: Para:

1. Las Instituciones de Gobierno y/o particulares
IMSS, IPE, SEFIPLAN, escuelas e instituciones
de crédito.

1. Realizar trámites administrativos , de
consulta e informativas relacionadas todas
con la plantilla laboral.

DA/S-ORH/SGyCP-274/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Analista Administrativo

Jefe/a inmediato/a: Jefe/a de Sección de Gestión y Control de Personal

Subordinados/as
inmediatos/as:

Ninguno

Suplencia en caso
de ausencia
temporal:

El/la servidor/a Público/a que designe el/la Jefe/a de Sección de Gestión y
Control de Personal, previo acuerdo con el/la Subdelegado (a) / Jefe (a) de
oficina de Recursos Humanos.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de realizar de manera eficaz y eficiente el análisis
de los procesos, tareas y actividades administrativas del área de trabajo, con el propósito de
cumplir con los objetivos planteados.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DELEGACIÓN
ADMINISTRATIVA

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

SECCIÓN DE GESTIÓN Y
CONTROL DE PERSONAL

ANALISTA

ADMINISTRATIVO

DA/S-ORH/SGyCP/AA-275/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Ejecutar las actividades administrativas asignadas a su área de trabajo con el propósito de
cumplir en tiempo y forma con los objetivos del área.

2. Evaluar la información recibida del área de trabajo a fin de clasificarla y dirigirla hacia los
programas correspondientes de la Dependencia.

3. Elaborar manuales de organización, procedimientos y administrativos en general de la
Dependencia con el propósito de contar con las herramientas necesarias para el eficiente
cumplimiento de las funciones y actividades.

4. Aplicar cuestionarios, encuestas y entrevistas, para los análisis e informes requeridos por el área
de trabajo con el fin de dar cumplimiento a las tareas asignadas.

5. Proponer los canales de comunicación de las funciones administrativas a desempeñar
en el área de trabajo con el objeto de desarrollarlos de manera eficaz y garantizar el buen
funcionamiento del área.

6. Dar seguimiento a la ejecución de procesos, medidas y acciones que surjan como resultado de
los análisis en que participa con la finalidad de alcanzar las metas propuestas.

7. Analizar los estándares de calidad de los servicios proporcionados por la
Dependencia con el objeto de dar cumplimiento a los mismos.

8. Analizar, diseñar y proponer mejoras en los procedimientos administrativos y operativos
de la Dependencia para garantizar su óptimo desempeño.

9. Participar en el análisis, diseño, aplicación y recomendaciones que contribuyan a la ejecución de
nuevos métodos de control administrativo para tareas, actividades, procesos y/o programas
del área de adscripción.

10. Efectuar investigaciones y/o análisis referentes a las actividades del área de trabajo, que le
sean requeridos con el propósito de cumplir con las funciones asignadas.

11. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

DA/S-ORH/SGyCP/AA-276/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Jefe/a de Área.

2. Los/as Analistas.

1. Recibir instrucciones, proporcionar
información y coordinar actividades.

2. Intercambiar información y coordinar
actividades.

COORDINACIÓN EXTERNA

Con: Para:

NO APLICA.

NO APLICA.

DA/S-ORH/SGyCP/AA-277/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Jefe/a de Sección de Contratación e Inducción (Aplica para la Subsecretaría
de Operaciones)

Jefe/a de Sección de Contrataciones (Aplica para la Dirección General de
Prevención y Reinserción Social)

Jefe/a inmediato/a: Subdelegado (a) / Jefe (a) de oficina de Recursos Humanos

Subordinados/as
inmediatos/as:

Analista administrativo

Suplencia en caso
de ausencia
temporal:

El/la Servidor/a Público/a que designe el/la Subdelegado (a) / Jefe (a) de
oficina de Recursos Humanos, previo acuerdo con el/la Delegado/a
Administrativo/a.

DESCRIPCIÓN GENERAL

El Titular de este puesto es responsable de contratar y proporcionar la inducción al personal
necesario para cubrir algún puesto del Órgano Administrativo al que se encuentre adscrito,
apegándose a la normatividad y lineamientos en la materia establecidos por la Secretaría de
Finanzas y Planeación.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DELEGACIÓN
ADMINISTRATIVA

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

SUBDELEGACIÓN/

OFICINA DE RECURSOS
HUMANOS

SECCIÓN DE

CONTRATACIÓN E
INDUCCIÓN/SECCIÓN
DE CONTRATACIONES

ANALISTA

ADMINISTRATIVO

DA/S-ORH/SCI-SC-278/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Elaborar los acuerdos para la contratación y/o movimientos de personal para su correspondiente

autorización con la finalidad de cubrir las necesidades de recurso humano del Órgano
Administrativo al que se encuentra adscrito.

2. Coordinar las actividades indispensables para la contratación con la Oficina de Reclutamiento y
Selección de Personal con el propósito de cubrir las necesidades de recurso humano del Órgano
Administrativo al que se encuentra adscrito.

3. Integrar el expediente del personal de nuevo ingreso con la documentación necesaria y llenar
los formatos oficiales correspondientes, con el fin de dar trámite al movimiento de personal.

4. Elaborar las hojas de movimiento de personal adscrito al centro de trabajo, tales como altas,
bajas, cambios de plaza, cambios de situación licencias y transferencias, para personal de base,
de acuerdo a lo indicado por la Delegación Administrativa y gestionar ante la Unidad
Administrativa de la secretaria de seguridad pública.

5. Enviar la documentación necesaria del personal de nuevo ingreso a la Oficina de Administración
de personal de la Unidad Administrativa para tramitar el movimiento de alta.

6. Dar seguimiento a la aplicación del movimiento de alta ante la Secretaría de Finanzas con el
objeto de verificar que se lleve en tiempo y forma.

7. Elaborar y entregar el oficio de comunicación de alta y la adscripción física al personal de nuevo
ingreso para su conocimiento y presentación.

8. Proporcionar la inducción al personal de nuevo ingreso con el propósito de que conozca el la
Estructura Orgánica General de la Secretaría de Seguridad Pública, el Reglamento Interior, las
normas y las políticas generales (Sueldo, prestaciones, sanciones generales, Etc.).

9. Enviar al personal de nuevo ingreso al Órgano Administrativo de adscripción física
correspondiente con el propósito de iniciar formalmente su incorporación a la plantilla laboral de
la Secretaría.

10. Gestionar los movimientos de altas, bajas y modificaciones en la plantilla de gratificaciones
extraordinarias ante la Unidad Administrativa con el objeto de que se apliquen según lo
acordado por la autoridad correspondiente.

11. Alimentar base de datos del sistema de recursos humanos con la información del personal de
nuevo ingreso.

12. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

DA/S-ORH/SCI-SC-279/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Subdelegado(a)/Jefe(a) de Oficina de
Recursos Humanos.

2. El/la Jefe/a de Oficina de Administración de
Personal.

3. El/la Jefe/a de Oficina de Reclutamiento y
Selección de Personal.

4. El Personal subordinado.

5. Los/as Jefes/as de las demás áreas del Órgano
Administrativo.

1. Recibir instrucciones, coordinar actividades
y proporcionar información.

2. Gestionar trámites de movimientos de alta
de personal de nuevo ingreso.

3. Gestionar Trámites para la contratación de
personal.

4. Dar instrucciones y solicitar información.

5. Tratar asuntos relacionados con el proceso
de contratación e inducción.

COORDINACIÓN EXTERNA

Con: Para:

1. Los/as Aspirantes.

1. Llevar a cabo el proceso de selección.

DA/S-ORH/SCI-SC-280/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Analista Administrativo

Jefe/a inmediato/a: Jefe/a de Sección de Contratación e Inducción y/o Jefe/a de Contrataciones

Subordinados/as
inmediatos/as:

Ninguno

Suplencia en caso
de ausencia
temporal:

El/la servidor/a Público/a que designe el/la Jefe/a de Sección de
Contratación e Inducción y/o Jefe/a de Contrataciones, previo acuerdo con
el/la Subdelegado/a de Recursos Humanos.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de realizar de manera eficaz y eficiente el análisis
de los procesos, tareas y actividades administrativas del área de trabajo, con el propósito de
cumplir con los objetivos planteados.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DELEGACIÓN
ADMINISTRATIVA

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

SECCIÓN DE

CONTRATACIÓN E
INDUCCIÓN/SECCIÓN
DE CONTRATACIONES

ANALISTA

ADMINISTRATIVO

DA/S-ORH/SCI-SC/AA-281/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Ejecutar las actividades administrativas asignadas a su área de trabajo con el propósito de
cumplir en tiempo y forma con los objetivos del área.

2. Evaluar la información recibida del área de trabajo a fin de clasificarla y dirigirla hacia los
programas correspondientes de la Dependencia.

3. Elaborar manuales de organización, procedimientos y administrativos en general de la
Dependencia con el propósito de contar con las herramientas necesarias para el eficiente
cumplimiento de las funciones y actividades.

4. Aplicar cuestionarios, encuestas y entrevistas, para los análisis e informes requeridos por el área
de trabajo con el fin de dar cumplimiento a las tareas asignadas.

5. Proponer los canales de comunicación de las funciones administrativas a desempeñar
en el área de trabajo con el objeto de desarrollarlos de manera eficaz y garantizar el buen
funcionamiento del área.

6. Dar seguimiento a la ejecución de procesos, medidas y acciones que surjan como resultado de
los análisis en que participa con la finalidad de alcanzar las metas propuestas.

7. Analizar los estándares de calidad de los servicios proporcionados por la
Dependencia con el objeto de dar cumplimiento a los mismos.

8. Analizar, diseñar y proponer mejoras en los procedimientos administrativos y operativos
de la Dependencia para garantizar su óptimo desempeño.

9. Participar en el análisis, diseño, aplicación y recomendaciones que contribuyan a la ejecución de
nuevos métodos de control administrativo para tareas, actividades, procesos y/o programas
del área de adscripción.

10. Efectuar investigaciones y/o análisis referentes a las actividades del área de trabajo, que le
sean requeridos con el propósito de cumplir con las funciones asignadas.

11. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

DA/S-ORH/SCI-SC/AA-282/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Jefe/a de Área.

2. Los/as Analistas.

1. Recibir instrucciones, proporcionar
información y coordinar actividades.

2. Intercambiar información y coordinar
actividades.

COORDINACIÓN EXTERNA

Con: Para:

NO APLICA.

NO APLICA.

DA/S-ORH/SCI-SC/AA-283/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Jefe/a de Sección de Archivo de Expedientes de Personal (Aplica para la
Subsecretaría de Operaciones)

Jefe/a inmediato/a: Subdelegado/a de Recursos Humanos

Subordinados/as
inmediatos/as:

Analista Administrativo

Suplencia en caso
de ausencia
temporal:

El/la Servidor/a Público/a que designe el/la Subdelegado/a de Recursos
Humanos previo acuerdo con el/la Delegado/a Administrativo/a.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de mantener actualizados y bien integrados los
expedientes del personal que conforma la Subsecretaría de Operaciones

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DELEGACIÓN
ADMINISTRATIVA

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

SUBDELEGACIÓN DE

RECURSOS HUMANOS

SECCIÓN DE ARCHIVO
DE EXPEDIENTES DE

PERSONAL

ANALISTA

ADMINISTRATIVO

DA/S-ORH/SAEP-284/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Mantener actualizados todos los expedientes del personal que integra el órgano al que se

encuentra adscrito, con el fin de cumplir con la normatividad establecida.

2. Recibir la documentación del personal de nuevo ingreso, a fin de integrar los expedientes de
cada una de las personas que laboran en el órgano.

3. Recibir la documentación enviada por las oficinas de contrataciones y de movimientos de
personal, con la finalidad de integrar en el expediente personal de cada trabajador/a, los
movimientos que se realicen como son: altas, bajas, cambios de plazas, estímulos, prestaciones,
etc.

4. Mantener en buen estado y en orden alfabético los expedientes de personal, con el objetivo de
controlar el manejo de la información.

5. Resguardar los expedientes del personal con el propósito de que sólo el personal autorizado
tenga acceso a la información contenida en los expedientes.

6. Digitalizar de los expedientes, con la finalidad de contar con ellos de manera virtual.

7. Emitir de los extractos laborales de personal, que sean solicitados por las diferentes áreas de
esta dependencia, con el fin de cumplir los requerimiento de las distintas áreas de la secretaría

8. Preservar los archivos de personal que ha causado baja, con la finalidad de contar con ellos en
caso que la superioridad o el interesado lo requiera para cualquier duda o aclaración
correspondiente.

9. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

DA/S-ORH/SAEP-285/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Subdelegado/a de Recursos Humanos.

2. Los/as Jefe/as de Sección de la Subdelegación
de Recursos Humanos.

1. Recibir instrucciones y coordinar
actividades.

2. Recibir documentación para integrar los
expedientes del personal.

COORDINACIÓN EXTERNA

Con: Para:

NO APLICA.

NO APLICA.

DA/S-ORH/SAEP-286/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Analista Administrativo

Jefe/a inmediato/a: Jefe/a de Sección de Archivo de Expedientes de personal

Subordinados/as
inmediatos/as:

Ninguno

Suplencia en caso
de ausencia
temporal:

El/la servidor/a Público/a que designe el/la Jefe/a de Sección de Archivo de
Expedientes de personal , previo acuerdo con el/la Subdelegado/a de
Recursos Humanos.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de realizar de manera eficaz y eficiente el análisis
de los procesos, tareas y actividades administrativas del área de trabajo, con el propósito de
cumplir con los objetivos planteados.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DELEGACIÓN
ADMINISTRATIVA

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

SECCIÓN DE ARCHIVO

DE EXPEDIENTES DE
PERSONAL

ANALISTA

ADMINISTRATIVO

DA/S-ORH/SAEP/AA-287/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Ejecutar las actividades administrativas asignadas a su área de trabajo con el propósito de
cumplir en tiempo y forma con los objetivos del área.

2. Evaluar la información recibida del área de trabajo a fin de clasificarla y dirigirla hacia los
programas correspondientes de la Dependencia.

3. Elaborar manuales de organización, procedimientos y administrativos en general de la
Dependencia con el propósito de contar con las herramientas necesarias para el eficiente
cumplimiento de las funciones y actividades.

4. Aplicar cuestionarios, encuestas y entrevistas, para los análisis e informes requeridos por el área
de trabajo con el fin de dar cumplimiento a las tareas asignadas.

5. Proponer los canales de comunicación de las funciones administrativas a desempeñar
en el área de trabajo con el objeto de desarrollarlos de manera eficaz y garantizar el buen
funcionamiento del área.

6. Dar seguimiento a la ejecución de procesos, medidas y acciones que surjan como resultado de
los análisis en que participa con la finalidad de alcanzar las metas propuestas.

7. Analizar los estándares de calidad de los servicios proporcionados por la
Dependencia con el objeto de dar cumplimiento a los mismos.

8. Analizar, diseñar y proponer mejoras en los procedimientos administrativos y operativos
de la Dependencia para garantizar su óptimo desempeño.

9. Participar en el análisis, diseño, aplicación y recomendaciones que contribuyan a la ejecución de
nuevos métodos de control administrativo para tareas, actividades, procesos y/o programas
del área de adscripción.

10. Efectuar investigaciones y/o análisis referentes a las actividades del área de trabajo, que le
sean requeridos con el propósito de cumplir con las funciones asignadas.

11. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

DA/S-ORH/SAEP/AA-288/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Jefe/a de Área.

2. Los/as Analistas.

1. Recibir instrucciones, proporcionar
información y coordinar actividades.

2. Intercambiar información y coordinar
actividades.

COORDINACIÓN EXTERNA

Con: Para:

NO APLICA.

NO APLICA.

DA/S-ORH/SAEP/AA-289/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Subdelegado(a) / Jefe(a) de Oficina de Recursos Financieros

Jefe/a inmediato/a: Delegado/a Administrativo/a

Subordinados/as
inmediatos/as:

* Varía de acuerdo a la estructura orgánica de cada órgano administrativo

Suplencia en caso
de ausencia
temporal:

El/la Servidor/a Público/a que designe el/la Delegado/a Administrativo/a
previo acuerdo con el/la Jefe/a de la Unidad Administrativa.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de supervisar en tiempo y forma las solicitudes de
comprobación de recursos: pago directo, fondo revolvente y sujeto a comprobar, solicitud de
Dictamen de insuficiencia presupuestal así como las transferencias y las recalendarizaciones
presupuéstales del órgano al que se encuentre adscrito, con la finalidad de obtener los recursos
económicos necesarios para el desempeño de las funciones de la institución, en apego al
presupuesto autorizado para tal efecto.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DELEGACIÓN
ADMINISTRATIVA

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

DELEGACIÓN

ADMINISTRATIVA

SUBDELEGACIÓN/

OFICINA DE RECURSOS
FINANCIEROS

SUBDELEGACIÓN/

OFICINA DE RECURSOS
MATERIALES Y

SERVICIOS GENERALES

SUBDELEGACIÓN/

OFICINA DE RECURSOS
HUMANOS

* SUBDELEGACIÓN DE
TECNOLOGÍAS DE LA

INFORMACIÓN

DA/S-ORF-290/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Coordinar las actividades del personal a su cargo, a fin de lograr los objetivos propuestos.

2. Supervisar la solicitud de Dictamen de suficiencia presupuestal con la finalidad de conocer el

presupuesto autorizado para el Órgano Administrativo correspondiente y cumplir con los gastos
operativos y administrativos.

3. Elaborar las propuestas de transferencias y recalendarizaciones presupuéstales del Órgano
Administrativo al que se encuentre adscrito, así como el envío a la Unidad Administrativa para su
trámite correspondiente, con la finalidad de ejecutarlos; apegándose a los lineamientos y
normatividad establecidos en la materia.

4. Realizar el cálculo y asignación de viáticos al personal que es comisionado, verificando su
correcta y oportuna aplicación, a fin cumplir con la normatividad establecida en la materia.

5. Supervisar la elaboración de solicitud de comprobación de recursos: pago directo, fondo
revolvente y sujetos a comprobar, así como el envío a la Unidad Administrativa para su trámite
correspondiente, con el fin de verificar que se realicen adecuadamente y que cumplan con la
normatividad.

6. Realizar los movimientos bancarios de la cuenta del fondo rotatorio y elaboración de cheques
para hacer diversos pagos de gastos de la institución, con el propósito de hacerlos en el tiempo
establecido, comprobando la correcta aplicación del gasto.

7. Coadyuvar en la realización del proyecto de presupuesto de egresos, con el objetivo de
formularlo correctamente de acuerdo a las necesidades del Órgano Administrativo al que se
encuentre adscrito.

8. Conciliar el avance programático presupuestal con el avance programático interno e informar
al/a la Delegado/a Administrativo/a con el propósito de tomar las medidas necesarias.

9. Coordinar el registro de los movimientos y erogaciones del Órgano Administrativo al que se
encuentre adscrito, así como realizar las conciliaciones de éstos con el Departamento de
Recursos Financieros de la Unidad Administrativa, con la finalidad de contar con información
actualizada del estado que guardan los recursos.

10. Ejercer los recursos financieros por instrucciones del/de la titular del Órgano Administrativo al
que se encuentre adscrito y visto bueno del/de la Delegado/a Administrativo/a en cumplimiento
con la normatividad establecida por la Secretaría de Finanzas y Planeación y la Contraloría
General del Estado, con la finalidad de solventar las necesidades del órgano.

11. Manejar el fondo rotatorio del Órgano Administrativo al que se encuentre adscrito, apegándose
a los lineamientos normativos para la administración financiera y presupuestal.

DA/S-ORF-291/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

12. Recibir y tramitar los documentos referentes a la comprobación de gastos del Órgano

Administrativo al que se encuentre adscrito, para revisión de aceptación y pago, con el fin de
darle el debido seguimiento a la documentación en trámite.

13. Programar mensualmente las necesidades de recursos financieros con base a las actividades
operativas, con la finalidad de considerar todas las necesidades para el logro de los objetivos de
las mismas.

14. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

DA/S-ORF-292/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Delegado/a Administrativo/a.

2. El Personal subordinado.

3. Los/as Titulares de área del órgano al que se
encuentre adscrito.

4. El/la Jefe/a de Departamento de Recursos
Financieros de la Unidad Administrativa.

1. Recibir instrucciones, coordinar actividades

programadas.

2. Transmitir instrucciones, solicitar informes,
coordinar actividades.

3. Realizar actividades inherentes al
departamento.

4. Realizar trámites de ordenes de pago
Solicitud de Comprobación de Recursos,
transferencias y recalendarizaciones,
cheques de pago a proveedores de la del
órgano al que se encuentre adscrito.

COORDINACIÓN EXTERNA

Con: Para:

1. Los Proveedores. .

1. Realizar pagos por la prestación de servicios
y/o adquisición de materiales.

DA/S-ORF-293/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Jefe/a de Sección de Cuentas por Pagar (Aplica para la Subsecretaría de
operaciones, la Dirección General de Prevención y Reinserción Social y la
Dirección General de Tránsito y Seguridad Vial del Estado)

Jefe/a inmediato/a: Subdelegado(a)/Jefe(a) de oficina de Recursos Financieros

Subordinados/as
inmediatos/as:

Analista Administrativo

Suplencia en caso
de ausencia
temporal:

El/la Servidor/a Público/a que designe el/la Subdelegado(a)/Jefe(a) de
oficina de Recursos Financieros previo acuerdo con el/la Delegado/a
Administrativo/a.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de tramitar y dar seguimiento en tiempo y forma al
gasto corriente efectuado por el Órgano Administrativo al que se encuentra adscrito.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DELEGACIÓN
ADMINISTRATIVA

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

SUBDELEGACIÓN/

OFICINA DE RECURSOS
FINANCIEROS

SECCIÓN DE CUENTAS

POR PAGAR

ANALISTA

ADMINISTRATIVO

DA/S-ORF/SCC-294/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Recibir todos los gastos efectuados por el Órgano Administrativo, con el fin de llevar un control

de los egresos en los que se incurren.

2. Recibir solicitud de viáticos por parte de los/as trabajadores/as, con la finalidad de otorgar los
recursos necesarios apegándose a la normatividad y lineamientos establecidos en la materia, así
como de recibir comprobación de los mismos.

3. Registrar las facturas de las erogaciones a crédito, con la finalidad de otorgar un número de
Solicitud-Comprobación de Recursos de Tipo de Pago Directo de acuerdo a la partida, programa y
Clasificación Administrativa, llevando un control y reportar la Unidad Administrativa todos los
gastos realizados, enviando dichas solicitudes originales.

4. Elaborar la orden de pago de acuerdo a la partida y al programa, con la finalidad de llevar un
control, y reportar ante la Unidad Administrativa todos los gastos que se realizan.

1. Registrar por tipo de gasto el importe de las erogaciones en concentrados específicos con la
finalidad de llevar un mayor control de las erogaciones a crédito por el Órgano Administrativo.

2. Elaborar el estado de cuenta individual de proveedores por partida, con la finalidad de llevar un
mayor control de las erogaciones y depósitos realizados por la SEFIPLAN y con ello estar en
posibilidades de informar a quien corresponda de cualquier situación financiera.

5. Elaborar y revisar las órdenes de pago correspondientes al fondo revolvente, con el fin de
enviarlos a la Unidad Administrativa de la Secretaría de Seguridad Pública.

6. Archivar las copias de las órdenes de pago tramitadas por el Órgano Administrativo al que se
encuentra adscrito, a fin de contar con un mayor control de las operaciones realizadas.

7. Remitir al área de presupuestos los requerimientos de materiales y /o servicios del mes para su
trámite correspondiente.

8. Remitir al área de presupuestos los gastos de materiales y/o servicios que quedaron sin
presupuesto para darle suficiencia presupuestal.

9. Gestionar la oportuna aplicación de las ordenes de pago para su trámite y efectos.

10. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

DA/S-ORF/SCC-295/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Subdelegado/a de Recursos Financieros.

2. El Personal adscrito al Órgano Administrativo.

3. Los/as Administrativos Especializados.

1. Informar sobre las actividades realizadas,

así como de recibir autorización para girar
órdenes de pago.

2. Otorgar viáticos y recibir comprobación de
los mismos.

3. Recibir información acerca de los gastos
efectuados.

COORDINACIÓN EXTERNA

Con: Para:

NO APLICA.

NO APLICA.

DA/S-ORF/SCC-296/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Analista Administrativo

Jefe/a inmediato/a: Jefe/a de Sección de Cuentas por Pagar

Subordinados/as
inmediatos/as:

Ninguno

Suplencia en caso
de ausencia
temporal:

El/la servidor/a Público/a que designe el/la Jefe/a de Sección de Cuentas
por Pagar, previo acuerdo con el/la Subdelegado (a)/Jefe (a) de oficina de
Recursos Financieros.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de realizar de manera eficaz y eficiente el análisis
de los procesos, tareas y actividades administrativas del área de trabajo, con el propósito de
cumplir con los objetivos planteados.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DELEGACIÓN
ADMINISTRATIVA

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

SECCIÓN DE CUENTAS

POR PAGAR

ANALISTA

ADMINISTRATIVO

DA/S-ORF/SCC/AA-297/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Ejecutar las actividades administrativas asignadas a su área de trabajo con el propósito de
cumplir en tiempo y forma con los objetivos del área.

2. Evaluar la información recibida del área de trabajo a fin de clasificarla y dirigirla hacia los
programas correspondientes de la Dependencia.

3. Elaborar manuales de organización, procedimientos y administrativos en general de la
Dependencia con el propósito de contar con las herramientas necesarias para el eficiente
cumplimiento de las funciones y actividades.

4. Aplicar cuestionarios, encuestas y entrevistas, para los análisis e informes requeridos por el área
de trabajo con el fin de dar cumplimiento a las tareas asignadas.

5. Proponer los canales de comunicación de las funciones administrativas a desempeñar
en el área de trabajo con el objeto de desarrollarlos de manera eficaz y garantizar el buen
funcionamiento del área.

6. Dar seguimiento a la ejecución de procesos, medidas y acciones que surjan como resultado de
los análisis en que participa con la finalidad de alcanzar las metas propuestas.

7. Analizar los estándares de calidad de los servicios proporcionados por la
Dependencia con el objeto de dar cumplimiento a los mismos.

8. Analizar, diseñar y proponer mejoras en los procedimientos administrativos y operativos
de la Dependencia para garantizar su óptimo desempeño.

9. Participar en el análisis, diseño, aplicación y recomendaciones que contribuyan a la ejecución de
nuevos métodos de control administrativo para tareas, actividades, procesos y/o programas
del área de adscripción.

10. Efectuar investigaciones y/o análisis referentes a las actividades del área de trabajo, que le
sean requeridos con el propósito de cumplir con las funciones asignadas.

11. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

DA/S-ORF/SCC/AA-298/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Jefe/a de Área.

2. Los/as Analistas.

1. Recibir instrucciones, proporcionar
información y coordinar actividades.

2. Intercambiar información y coordinar
actividades.

COORDINACIÓN EXTERNA

Con: Para:

NO APLICA.

NO APLICA.

DA/S-ORF/SCC/AA-299/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Jefe/a de Sección de Programación y Presupuesto (Aplica para la
Subsecretaría de Operaciones)

Jefe/a de Sección de Presupuesto (Aplica para la Dirección General de
Tránsito y Seguridad Vial del Estado)

Jefe/a inmediato/a: Subdelegado/a de Recursos Financieros

Subordinados/as
inmediatos/as:

Analista Administrativo

Suplencia en caso
de ausencia
temporal:

El/la Servidor/a Público/a que designe el/la Subdelegado/a de Recursos
Financieros previo acuerdo con el/la Delegado/a Administrativo/a.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de dirigir, controlar y dar seguimiento al
presupuesto asignado al Órgano Administrativo al que se encuentre adscrito, para sufragar
oportunamente los gastos que se generan en el ejercicio de la operatividad.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DELEGACIÓN
ADMINISTRATIVA

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

SUBDELEGACIÓN DE

RECURSOS
FINANCIEROS

SECCIÓN DE

PROGRAMACIÓN Y
PRESUPUESTO/SECCIÓN

DE PRESUPUESTO

ANALISTA

ADMINISTRATIVO

DA/S-ORF/SPyP-SP-300/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Elaborar el proyecto de presupuesto de egresos del Órgano Administrativo al que se encuentre
adscrito, para el ejercicio fiscal correspondiente con la finalidad de cuantificar los recursos
financieros necesarios para cubrir las necesidades.

2. Cuantificar la disponibilidad presupuestal para la adquisición de recursos materiales y servicios
con el propósito de estar en posibilidad de satisfacer la demanda de recursos por parte de las
áreas que conforman el Órgano Administrativo.

3. Aplicar la disponibilidad presupuestal en cada una de sus partidas con el propósito de solventar
los requerimientos del Órgano Administrativo.

4. Llevar el registro y control de solicitud de comprobación de recursos que afectan directamente
el presupuesto autorizado, con la finalidad de afectar las partidas presupuestales o en su
defecto, transferirle los recursos necesarios a dichas partidas presupuestales.

5. Vigilar la sistematización, control y cuantificación del avance del ejercicio presupuestal, con el
objeto de mantener detectado el gasto y la disponibilidad financiera.

6. Solicitar dictamen de suficiencia presupuestal con la finalidad de registrar los gastos.

7. Realizar transferencias, recalendarizaciones y reestructuración del presupuesto asignado, con el
propósito de mantener la disponibilidad óptima en las partidas presupuestales.

8. Tramitar rentas de inmuebles y los servicios básicos de los mismos.

9. Elaborar las solicitudes de ampliaciones en las partidas que resultaron insuficientes en el
presupuesto y que son necesarias para llevar a cabo las actividades de la dependencia.

10. Elaborar mensualmente la conciliación bancaria de la cuenta del Órgano Administrativo, y
remitirla al Departamento de Contabilidad de la Unidad Administrativa.

11. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

DA/S-ORF/SPyP-SP-301/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Subdelegado/a de Recursos Financieros.

2. El/la Jefe/a de Departamento de Recursos
Financieros de la Unidad Administrativa .

3. El/la Jefe de la Unidad Administrativa

1. Recibir instrucciones y acordar la

distribución del gasto.

2. Realizar trámites necesarios para contar con
la suficiencia presupuestal tomando en
cuenta los lineamientos establecidos.

3. Realizar los tramites necesarios para
gestionar el dictamen de suficiencia
presupuestal.

COORDINACIÓN EXTERNA

Con: Para:

NO APLICA.

NO APLICA.

DA/S-ORF/SPyP-SP-302/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Analista Administrativo

Jefe/a inmediato/a: Jefe/a de Sección de Programación y Presupuesto y/o /Jefe/a de Sección de
Presupuesto

Subordinados/as
inmediatos/as:

Ninguno

Suplencia en caso
de ausencia
temporal:

El/la servidor/a Público/a que designe el/la Jefe/a de Sección de
Programación y Presupuesto y/o Jefe/a de Sección de Presupuesto, previo
acuerdo con el/la Subdelegado/a de Recursos Financieros.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de realizar de manera eficaz y eficiente el análisis
de los procesos, tareas y actividades administrativas del área de trabajo, con el propósito de
cumplir con los objetivos planteados.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DELEGACIÓN
ADMINISTRATIVA

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

SECCIÓN DE

PROGRAMACIÓN Y
PRESUPUESTO/SECCIÓN

DE PRESUPUESTO

ANALISTA

ADMINISTRATIVO

DA/S-ORF/SPyP-SP/AA-303/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Ejecutar las actividades administrativas asignadas a su área de trabajo con el propósito de
cumplir en tiempo y forma con los objetivos del área.

2. Evaluar la información recibida del área de trabajo a fin de clasificarla y dirigirla hacia los
programas correspondientes de la Dependencia.

3. Elaborar manuales de organización, procedimientos y administrativos en general de la
Dependencia con el propósito de contar con las herramientas necesarias para el eficiente
cumplimiento de las funciones y actividades.

4. Aplicar cuestionarios, encuestas y entrevistas, para los análisis e informes requeridos por el área
de trabajo con el fin de dar cumplimiento a las tareas asignadas.

5. Proponer los canales de comunicación de las funciones administrativas a desempeñar
en el área de trabajo con el objeto de desarrollarlos de manera eficaz y garantizar el buen
funcionamiento del área.

6. Dar seguimiento a la ejecución de procesos, medidas y acciones que surjan como resultado de
los análisis en que participa con la finalidad de alcanzar las metas propuestas.

7. Analizar los estándares de calidad de los servicios proporcionados por la
Dependencia con el objeto de dar cumplimiento a los mismos.

8. Analizar, diseñar y proponer mejoras en los procedimientos administrativos y operativos
de la Dependencia para garantizar su óptimo desempeño.

9. Participar en el análisis, diseño, aplicación y recomendaciones que contribuyan a la ejecución de
nuevos métodos de control administrativo para tareas, actividades, procesos y/o programas
del área de adscripción.

10. Efectuar investigaciones y/o análisis referentes a las actividades del área de trabajo, que le
sean requeridos con el propósito de cumplir con las funciones asignadas.

11. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

DA/S-ORF/SPyP-SP/AA-304/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Jefe/a de Área.

2. Los/as Analistas.

1. Recibir instrucciones, proporcionar
información y coordinar actividades.

2. Intercambiar información y coordinar
actividades.

COORDINACIÓN EXTERNA

Con: Para:

NO APLICA.

NO APLICA.

DA/S-ORF/SPyP-SP/AA-305/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Jefe/a de Sección de Contabilidad (Aplica para la Dirección General de
Prevención y Reinserción Social)

Jefe/a inmediato/a: Jefe/a de oficina de Recursos Financieros

Subordinados/as
inmediatos/as:

Analista Administrativo

Suplencia en caso
de ausencia
temporal:

El/la Servidor/a Público/a que designe el/la Jefe/a de Oficina de Recursos
Financieros previo acuerdo con el/la Delegado/a Administrativo/a.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de apoyar la operatividad del Órgano
Administrativo a través del otorgamiento de recursos económicos, así como de llevar un control de
los mismos.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DELEGACIÓN
ADMINISTRATIVA

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

OFICINA DE RECURSOS

FINANCIEROS

SECCIÓN DE

CONTABILIDAD

ANALISTA

ADMINISTRATIVO

DA/S-ORF/SC-306/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Elaborar Proyecto de Presupuesto de Egresos con el objeto de contemplar las necesidades del

Órgano Administrativo.

2. Elaborar el registro de los cargos y abonos de las cuentas bancarias, a fin de llevar un control de
los egresos en los que se incurren, con la finalidad de realizar conciliación bancaria o elaboración
de cheques.

3. Registrar y organizar los gastos efectuados de acuerdo a los recursos de las partidas y
programas asignados al Órgano Administrativo, con el fin de solicitar el Dictamen de Suficiencia
Presupuestal, así como, solicitar transferencias y/o recalendarizaciones correspondientes al
Departamento de Recursos Financieros de la Unidad Administrativa.

4. Recibir la información contable de los Centros Penitenciarios según se trate, con el fin de
integrar todos los gastos efectuados por el Órgano Administrativo.

5. Elaborar arqueo de caja de todas las operaciones realizadas por el Órgano Administrativo, a fin
de contar con toda la información referente a ingresos y egresos de recursos económicos.

6. Archivar Copias de Solicitud- Comprobación de Recursos para la validación correspondiente en la
Unidad Administrativa de la secretaría de seguridad Pública.

7. Recibir solicitud de viáticos por parte de los trabajadores, con la finalidad de otorgar recursos
necesarios apegándose a la normatividad y lineamientos establecidos en la materia, así como de
recibir comprobación de los mismos.

8. Elaborar y revisar las órdenes de pago correspondientes al fondo revolvente, Pago directo
(gastos menores) y comprobación de sujetos (Gas L.P, Verificación de Vehículos etc.) con el fin
de enviarlos a la Unidad Administrativa de la Secretaría de Seguridad Pública.

9. Elaborar solicitud-comprobación de recursos sujeto a comprobar para la realización de gastos a
futuro, necesarios para el funcionamiento del Órgano Administrativo.

10. Las demás que las disposiciones legales y reglamentarias le confieran, así como aquellas
acciones que expresamente le encomiende su jefe inmediato.

11. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

DA/S-ORF/SC-307/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Jefe/a de Oficina de Recursos Financieros.

2. El personal subordinado.

3. El/la jefe/a de Departamento de Recursos
Financieros de la Unidad Administrativa.

1. Informar sobre las actividades realizadas,

así como recibir instrucciones.

2. Recibir información acerca de los gastos
efectuados

3. Comprobar los gastos realizados por el
órgano, así mismo para recibir recursos para
la operación de la misma.

COORDINACIÓN EXTERNA

Con: Para:

NO APLICA.

NO APLICA.

DA/S-ORF/SC-308/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Analista Administrativo

Jefe/a inmediato/a: Jefe/a de Sección de Contabilidad

Subordinados/as
inmediatos/as:

Ninguno

Suplencia en caso
de ausencia
temporal:

El/la servidor/a Público/a que designe el/la Jefe/a de Sección de
Contabilidad , previo acuerdo con el/la Jefe/a de oficina de Recursos
Financieros.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de realizar de manera eficaz y eficiente el análisis
de los procesos, tareas y actividades administrativas del área de trabajo, con el propósito de
cumplir con los objetivos planteados.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DELEGACIÓN
ADMINISTRATIVA

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

SECCIÓN DE

CONTABILIDAD

ANALISTA

ADMINISTRATIVO

DA/S-ORF/SC/AA-309/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Ejecutar las actividades administrativas asignadas a su área de trabajo con el propósito de
cumplir en tiempo y forma con los objetivos del área.

2. Evaluar la información recibida del área de trabajo a fin de clasificarla y dirigirla hacia los
programas correspondientes de la Dependencia.

3. Elaborar manuales de organización, procedimientos y administrativos en general de la
Dependencia con el propósito de contar con las herramientas necesarias para el eficiente
cumplimiento de las funciones y actividades.

4. Aplicar cuestionarios, encuestas y entrevistas, para los análisis e informes requeridos por el área
de trabajo con el fin de dar cumplimiento a las tareas asignadas.

5. Proponer los canales de comunicación de las funciones administrativas a desempeñar
en el área de trabajo con el objeto de desarrollarlos de manera eficaz y garantizar el buen
funcionamiento del área.

6. Dar seguimiento a la ejecución de procesos, medidas y acciones que surjan como resultado de
los análisis en que participa con la finalidad de alcanzar las metas propuestas.

7. Analizar los estándares de calidad de los servicios proporcionados por la
Dependencia con el objeto de dar cumplimiento a los mismos.

8. Analizar, diseñar y proponer mejoras en los procedimientos administrativos y operativos
de la Dependencia para garantizar su óptimo desempeño.

9. Participar en el análisis, diseño, aplicación y recomendaciones que contribuyan a la ejecución de
nuevos métodos de control administrativo para tareas, actividades, procesos y/o programas
del área de adscripción.

10. Efectuar investigaciones y/o análisis referentes a las actividades del área de trabajo, que le
sean requeridos con el propósito de cumplir con las funciones asignadas.

11. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

DA/S-ORF/SC/AA-310/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Jefe/a de Área.

2. Los/as Analistas.

1. Recibir instrucciones, proporcionar
información y coordinar actividades.

2. Intercambiar información y coordinar
actividades.

COORDINACIÓN EXTERNA

Con: Para:

NO APLICA.

NO APLICA.

DA/S-ORF/SC/AA-311/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Subdelegado(a)/Jefe(a) de Oficina de Recursos Materiales y Servicios
Generales

Jefe/a inmediato/a: Delegado/a Administrativo/a

Subordinados/as
inmediatos/as:

* Varía de acuerdo a la estructura orgánica de cada órgano administrativo

Suplencia en caso
de ausencia
temporal:

El/la Servidor/a Público/a que designe el/la Delegado/a Administrativo/a
previo acuerdo con el/la Jefe/a de la Unidad Administrativa.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de integrar el programa anual de adquisiciones,
establecer y supervisar políticas y control de inventarios basados en la normatividad, el suministro,
control y mantenimiento de bienes muebles y equipo de transporte; integrar el calendario de las
adquisiciones para los programas normales, emergentes o especiales; realizar las adquisiciones con
base a la normatividad y a las condiciones presupuestales del órgano.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DELEGACIÓN
ADMINISTRATIVA

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

DELEGACIÓN

ADMINISTRATIVA

SUBDELEGACIÓN/

OFICINA DE RECURSOS
FINANCIEROS

SUBDELEGACIÓN/

OFICINA DE RECURSOS
MATERIALES Y

SERVICIOS GENERALES

SUBDELEGACIÓN/

OFICINA DE RECURSOS
HUMANOS

* SUBDELEGACIÓN DE
TECNOLOGÍAS DE LA

INFORMACIÓN

DA/S-ORMySG-312/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Realizar adquisiciones menores con base en las necesidades, normatividad y disposiciones

presupuestales, con el objetivo de cumplir con la política establecida en la materia, así como de
contar con el material y equipo necesarios para el desarrollo de las actividades del Órgano
Administrativo.

2. Gestionar ante la Unidad Administrativa a través del/de la Delegado/a Administrativo/a, la
adquisición de bienes y servicios, con el propósito de suministrarlos en tiempo y forma.

3. Llevar el control y registro estadístico de los recursos materiales del órgano, con el ánimo de
mantener informado al/a la Delegado/a Administrativo/a y al Titular del Órgano Administrativo
acerca del estado que guardan estos recursos.

4. Supervisar el estado de conservación del parque vehicular con el fin de informar al/a la
Delegado/a Administrativo/a y al Titular del Órgano Administrativo, y verificar se lleve a cabo el
mantenimiento preventivo y correctivo de las unidades que así lo requieran

5. Supervisar el mantenimiento y reparación de mobiliario, equipo e instalaciones del Órgano
Administrativo con el ánimo de mantenerlo en óptimas condiciones de funcionalidad.

6. Supervisar las actividades de resguardo y control de inventarios de mobiliario y equipo de
cómputo del Órgano Administrativo, con objeto de contar con documentación de la ubicación
que presentan.

7. Integrar la documentación necesaria para el programa anual de adquisiciones, arrendamientos y
servicios generales así como someterlo a consideración del/de la Delegado/a Administrativo/a y
al Titular del Órgano Administrativo, con la finalidad de contar con el material y equipo
necesarios para el desarrollo de las actividades de la misma, de conformidad con el presupuesto
disponible.

8. Coordinar que el personal a su cargo realice las cotizaciones de los artículos para las compras
directas con la finalidad de obtener los mejores precios y condiciones del mercado y poder
optimizar los recursos financieros y materiales.

9. Evaluar las propuestas para la compra de bienes y servicios presentados por los/as
proveedores/as, con el propósito de seleccionar la mejor alternativa.

10. Integrar el informe de necesidades de recursos materiales y servicios de proveedores/as del
Órgano Administrativo, con el fin de incluir todos los recursos materiales y servicios solicitados
por las áreas.

11. Supervisar la preparación y distribución de alimentos en las áreas de éste Órgano Administrativo
que así lo requieran y en los operativos en donde participen elementos de la Secretaría con el
objetivo de verificar que los alimentos se preparen con la debida higiene y el tiempo establecido.

DA/S-ORMySG-313/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

12. Coordinar las actividades con el personal a su cargo, a fin de lograr los objetivos propuestos.

13. Coordinar y supervisar en el almacén, el suministro de víveres a las áreas usuarias del centro de

trabajo de su adscripción, con el objetivo de atender oportunamente los requerimientos que se
ofrezcan.

14. Recibir los requerimientos de las áreas usuarias a través del/de la Delegado/a administrativo/a
con base en las necesidades.

15. Supervisar el registro estadístico.

16. Integrar en coordinación con la subdelegación/Oficina de Recursos Financieros la documentación
necesaria para el programa anual de adquisiciones.

17. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

DA/S-ORMySG-314/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Delegado/a Administrativo/a.

2. El Personal subordinado.

3. Los/as Jefes/as de las demás áreas del Órgano
Administrativo.

4. El/la Jefe/a de Departamento de Recursos
Materiales y Servicios Generales de la Unidad
Administrativa.

1. Recibir instrucciones y coordinar

actividades.

2. Transmitir instrucciones, solicitar
información y coordinar actividades.

3. Realizar actividades inherentes al área.

4. Realizar los trámites de solicitud de
material y equipo de oficina del órgano.

COORDINACIÓN EXTERNA

Con: Para:

1. Los Proveedores diversos.

1. Para realizar las adquisiciones necesarias.

DA/S-ORMySG-315/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Jefe/a de Sección de Inventarios (Aplica para la Subsecretaría de
operaciones y la Dirección General de Prevención y Reinserción Social)

Jefe/a de Sección de Control de Almacén e Inventarios (Aplica para la
Dirección General de Tránsito y Seguridad Vial del Estado)

Jefe/a inmediato/a: Subdelegado(a) / Jefe(a) de Oficina de Recursos Materiales y Servicios
Generales

Subordinados/as
inmediatos/as:

Analista Administrativo

Suplencia en caso
de ausencia
temporal:

El/la Servidor/a Público/a que designe el/la Subdelegado(a) y/o Jefe(a) de
Recursos Materiales y Servicios Generales previo acuerdo con el/la
Delegado/a Administrativo/a.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de resguardar los recursos materiales, suministros
y bienes muebles asignados al Órgano Administrativo al que se encuentra adscrito, con la debida
observancia y aplicación

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DELEGACIÓN
ADMINISTRATIVA

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

SUBDELEGACIÓN/

OFICINA DE RECURSOS
MATERIALES Y

SERVICIOS GENERALES

SECCIÓN DE

INVENTARIOS/
SECCIÓN DE CONTROL

DE ALMACENES E
INVENTARIOS

ANALISTA

ADMINISTRATIVO

DA/S-ORMySG/SI-SCAI-316/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Elaborar la requisición de compras de bienes materiales de consumo a la Oficina de

Adquisiciones de la Unidad Administrativa de la Secretaría de Seguridad Pública, adaptándose
para ello al Programa Anual de Adquisiciones y al presupuesto autorizado por la Secretaría de
Finanzas y Planeación, con la finalidad de mantener las existencias en el almacén que permitan
desarrollar las actividades.

2. Recibir los bienes de consumo adquiridos por la Oficina de Adquisiciones de la Unidad
Administrativa de la Secretaría de Seguridad Pública, elaborando para tal fin el formato de
entrada con datos descriptivos de acuerdo a los lineamientos vigentes, con el propósito de tener
un control de registro de entrada.

3. Capturar y actualizar diariamente la base de datos de recursos materiales existente, con la
finalidad de estar en posibilidades de emitir mensualmente la información del almacén.

4. Reportar mensualmente la existencia de bienes materiales al Subdelegado de Recursos
Materiales y Servicios Generales, con el propósito de informar a la superioridad la disponibilidad
de bienes de consumo en el Almacén.

5. Informar a la Unidad Administrativa, las existencias de bienes de consumo en el almacén,
elaborando un reporte mensual detallado por conceptos, indicando: unidad de medida, costo
unitario, inventario inicial en cantidad, inventario inicial en importe, entradas cantidad, entradas
importe, salidas cantidad, salidas importe, inventario final en cantidad e inventario final en
importe y partida, así como también los datos de la factura: número, proveedor y fecha, con el
propósito de mantener actualizado el catalogo de bienes con el cuenta esta Subsecretaría.

6. Proveer al personal del órgano al que se encuentra adscrito, de los recursos necesarios para el
desempeño de actividades, previa autorización del/de la Subdelegado/a de Recursos Materiales
y Servicios Generales, con la finalidad de contribuir al logro de los objetivos del órgano.

7. Registrar y actualizar los resguardos personales de bienes muebles de manera semestral, con la
finalidad de llevar un control fidedigno del mobiliario y equipo del órgano.

8. Atender las solicitudes de cambio de usuarios o área en los resguardos de bienes muebles con la
finalidad de actualizar los resguardos personales y documentar la localización física de los
bienes.

9. Actualizar la base de datos sobre resguardos de bienes muebles, para los casos de alta, cambio
de usuario o ubicación física, misma que es enviada a la Oficina de Control de Inventarios de la
Unidad Administrativa de la Secretaría de Seguridad Pública, con la finalidad de contar con datos
precisos e informar al/a la Subdelegado/a de Recursos Materiales y Servicios Generales, así
mismo informar a la superioridad sobre las condiciones de los bienes que se propongan para
baja.

DA/S-ORMySG/SI-SCAI-317/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

10. Llevar a cabo los procesos administrativos de bienes muebles, consistentes en altas, bajas,

transferencias, comodatos y donaciones, con el propósito de administrarlos correctamente a
efecto de detectar aquellos obsoletos, que ya no son de utilidad, o bien aquellos nuevos o
reutilizables para determinado fin.

11. Someter a consideración del Subcomité de Adquisiciones, Arrendamiento, Servicios y
Enajenación de Bienes Muebles de la Secretaría de Seguridad Pública, los muebles que estén
dados de alta como activo fijo del Órgano Administrativo correspondiente, con la finalidad que
se descarguen contablemente de los activos de la Secretaría de Seguridad Pública.

12. Coordinarse con las instituciones beneficiadas para donación de bienes muebles, previamente
autorizados por acuerdo del Subcomité de Adquisiciones, Arrendamiento, Servicios y
Enajenación de Bienes Muebles de la Secretaría de Seguridad Pública, para la entrega de los
mismos.

13. Participar en las Campañas denominadas Reciclón llevadas a acabo por la Secretaría de Finanzas
y Planeación, esto con la finalidad de dar de baja los muebles electrónicos de esta
subsecretaria, contribuyendo a la legislación del cuidado y protección del medio ambiente.

14. Atender las solicitudes de bienes muebles de las diferentes áreas del Órgano Administrativo
correspondiente, para su distribución y mayor aprovechamiento.

15. Dar vista a la Dirección General de Asuntos Internos o a la Delegación Jurídica correspondiente
en los casos de robo o extravió de bienes inmuebles pertenecientes a esta Subsecretaría, para
su reposición, resarcición y deslindar la responsabilidad correspondiente.

16. Dar seguimiento al proceso de baja de armas de fuego inscritas en la licencia oficial colectiva
núm.. 63 con el que cuenta esta Subsecretaría, previa autorización de la Dirección General del
Registro Federal de Armas de Fuego y Control de Explosivos Dependiente de la Secretaría de la
Defensa Nacional.

17. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

DA/S-ORMySG/SI-SCAI-318/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Subdelegado(a)/Jefe(a) de Oficina de

Recursos Materiales y Servicios Generales.

2. El/la responsable de Almacén.

3. El/la Delegado/a Administrativo/a.

4. El/la Jefe/a de la Unidad Administrativa.

5. Oficina de Control de Inventarios de la Unidad
Administrativa de la Secretaría de Seguridad
Pública.

1. Entregar requerimientos de recursos

materiales, así como solicitar facturas para
la regularización de bienes muebles.

2. Recepción de bienes muebles de reciente
adquisición

3. Envío de solicitudes de Altas y Bajas de
todos los bienes muebles en general

4. Enviar actualización de resguardos por
semestre en fotocopia, actualizar la
información de base de datos de altas y
bajas de bienes muebles

5. Coordinar la realización de Inventarios,
elaboración de resguardos, trámites de
alta y baja de mobiliario y equipo.

COORDINACIÓN EXTERNA

Con: Para:

NO APLICA.

NO APLICA.

DA/S-ORMySG/SI-SCAI-319/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Analista Administrativo

Jefe/a inmediato/a: Jefe(a) de Sección de Inventarios y/o Jefe(a) de Control de Almacén e
Inventarios

Subordinados/as
inmediatos/as:

Ninguno

Suplencia en caso
de ausencia
temporal:

El/la servidor/a Público/a que designe el/la Jefe(a) de Sección de
Inventarios y/o Jefe(a) de Control de Almacén e Inventarios, previo acuerdo
con el/la Subdelegado(a) / Jefe(a) de Oficina de Recursos Materiales y
Servicios Generales.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de realizar de manera eficaz y eficiente el análisis
de los procesos, tareas y actividades administrativas del área de trabajo, con el propósito de
cumplir con los objetivos planteados.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DELEGACIÓN
ADMINISTRATIVA

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

SECCIÓN DE

INVENTARIOS

ANALISTA

ADMINISTRATIVO

DA/S-ORMySG/SI-SCAI/AA-320/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Ejecutar las actividades administrativas asignadas a su área de trabajo con el propósito de
cumplir en tiempo y forma con los objetivos del área.

2. Evaluar la información recibida del área de trabajo a fin de clasificarla y dirigirla hacia los
programas correspondientes de la Dependencia.

3. Elaborar manuales de organización, procedimientos y administrativos en general de la
Dependencia con el propósito de contar con las herramientas necesarias para el eficiente
cumplimiento de las funciones y actividades.

4. Aplicar cuestionarios, encuestas y entrevistas, para los análisis e informes requeridos por el área
de trabajo con el fin de dar cumplimiento a las tareas asignadas.

5. Proponer los canales de comunicación de las funciones administrativas a desempeñar
en el área de trabajo con el objeto de desarrollarlos de manera eficaz y garantizar el buen
funcionamiento del área.

6. Dar seguimiento a la ejecución de procesos, medidas y acciones que surjan como resultado de
los análisis en que participa con la finalidad de alcanzar las metas propuestas.

7. Analizar los estándares de calidad de los servicios proporcionados por la
Dependencia con el objeto de dar cumplimiento a los mismos.

8. Analizar, diseñar y proponer mejoras en los procedimientos administrativos y operativos
de la Dependencia para garantizar su óptimo desempeño.

9. Participar en el análisis, diseño, aplicación y recomendaciones que contribuyan a la ejecución de
nuevos métodos de control administrativo para tareas, actividades, procesos y/o programas
del área de adscripción.

10. Efectuar investigaciones y/o análisis referentes a las actividades del área de trabajo, que le
sean requeridos con el propósito de cumplir con las funciones asignadas.

11. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

DA/S-ORMySG/SI-SCAI/AA-321/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Jefe/a de Área.

2. Los/as Analistas.

1. Recibir instrucciones, proporcionar
información y coordinar actividades.

2. Intercambiar información y coordinar
actividades.

COORDINACIÓN EXTERNA

Con: Para:

NO APLICA.

NO APLICA.

DA/S-ORMySG/SI-SCAI/AA-322/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Jefe/a de Sección de Servicios Generales (Aplica para la Subsecretaría de
operaciones, la Dirección General de Prevención y Reinserción Social y la
Dirección General de Tránsito y Seguridad Vial del Estado)

Jefe/a inmediato/a: Subdelegado(a) / Jefe(a) de Oficina de Recursos Materiales y Servicios
Generales

Subordinados/as
inmediatos/as:

Analista Administrativo

Suplencia en caso
de ausencia
temporal:

El/la Servidor/a Público/a que designe el/la Subdelegado (a) / Jefe (a) de
Recursos Materiales y Servicios generales previo acuerdo con el/la Jefe/a
de la Unidad Administrativa.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de proporcionar oportunamente mantenimiento
correctivo y preventivo a los servicios básicos como son: agua potable, servicio de energía eléctrica
e inherentes, en el edificio que alberga el órgano al que se encuentra adscrito, a fin de contribuir en
la seguridad de las instalaciones que se utilizan para el ejercicio de funciones.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DELEGACIÓN
ADMINISTRATIVA

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

SUBDELEGACIÓN/

OFICINA DE RECURSOS
MATERIALES Y

SERVICIOS GENERALES

SECCIÓN DE SERVICIOS

GENERALES

ANALISTA

ADMINISTRATIVO

DA/S-ORMySG/SSG-323/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Atender de manera oportuna las necesidades de mantenimiento de edificio y servicios básicos

con la finalidad de proporcionar áreas seguras y limpias a los/as trabajadores/as del Órgano
Administrativo..

2. Reparar oportunamente cualquier desperfecto en lo concerniente a servicios básicos, a fin de
restablecer los servicios para el logro del buen desempeño de funciones.

3. Acordar y solicitar con la Subdelegación/Oficina de Recursos Materiales y Servicios Generales,
los requerimientos necesarios para el desempeño de sus funciones con el propósito de obtener
las herramientas o materiales para la pronta reparación de servicios.

4. Atender las diversas solicitudes autorizadas de reparación y/o mantenimiento en las áreas
internas del Órgano Administrativo a fin de cumplir con las instrucciones encomendadas.

5. Realizar la correcta ministración de los recursos para la realización de las actividades relativas a
la conservación, mantenimiento en general, construcción o rehabilitación de las instalaciones del
Órgano Administrativo al que se encuentra adscrito con la finalidad de contar con los recursos
necesarios para la realización de las actividades.

6. Elaborar los informes relativos al mantenimiento, reparación, construcción o rehabilitación de las
instalaciones del Órgano Administrativo al que se encuentra adscrito con la finalidad de
enviarlas a la Subdelegación/oficina de Recursos Materiales y Servicios Generales.

7. Apoyar y colaborar previa autorización de la Subdelegación/Oficina de Recursos Materiales y
Servicios Generales a las diferentes áreas que conforman al órgano administrativo, con los
trabajos de rehabilitación, pintura, electricidad y servicios de intendencia a los inmuebles, con el
fin de cumplir con las solicitudes presentadas.

8. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

DA/S-ORMySG/SSG-324/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Subdelegado(a)/Jefe(a) de Oficina de
Recursos Materiales y Servicios Generales.

2. Personal subordinado.

1. Rendir informes y coordinar actividades.

2. Recibir instrucciones, proporcionar
información y coordinar actividades.

COORDINACIÓN EXTERNA

Con: Para:

1. Los Proveedores/as.

1. Compra de materiales y recepción de
facturas.

DA/S-ORMySG/SSG-325/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Analista Administrativo

Jefe/a inmediato/a: Jefe/a de Sección de Servicios Generales

Subordinados/as
inmediatos/as:

Ninguno

Suplencia en caso
de ausencia
temporal:

El/la servidor/a Público/a que designe el/la Jefe/a de Sección de Servicios
Generales, previo acuerdo con el/la Subdelegado/a de Recursos Materiales
y Servicios Generales.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de realizar de manera eficaz y eficiente el análisis
de los procesos, tareas y actividades administrativas del área de trabajo, con el propósito de
cumplir con los objetivos planteados.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DELEGACIÓN
ADMINISTRATIVA

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

SECCIÓN DE SERVICIOS

GENERALES

ANALISTA

ADMINISTRATIVO

DA/S-ORMySG/SSG/AA-326/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Ejecutar las actividades administrativas asignadas a su área de trabajo con el propósito de
cumplir en tiempo y forma con los objetivos del área.

2. Evaluar la información recibida del área de trabajo a fin de clasificarla y dirigirla hacia los
programas correspondientes de la Dependencia.

3. Elaborar manuales de organización, procedimientos y administrativos en general de la
Dependencia con el propósito de contar con las herramientas necesarias para el eficiente
cumplimiento de las funciones y actividades.

4. Aplicar cuestionarios, encuestas y entrevistas, para los análisis e informes requeridos por el área
de trabajo con el fin de dar cumplimiento a las tareas asignadas.

5. Proponer los canales de comunicación de las funciones administrativas a desempeñar
en el área de trabajo con el objeto de desarrollarlos de manera eficaz y garantizar el buen
funcionamiento del área.

6. Dar seguimiento a la ejecución de procesos, medidas y acciones que surjan como resultado de
los análisis en que participa con la finalidad de alcanzar las metas propuestas.

7. Analizar los estándares de calidad de los servicios proporcionados por la
Dependencia con el objeto de dar cumplimiento a los mismos.

8. Analizar, diseñar y proponer mejoras en los procedimientos administrativos y operativos
de la Dependencia para garantizar su óptimo desempeño.

9. Participar en el análisis, diseño, aplicación y recomendaciones que contribuyan a la ejecución de
nuevos métodos de control administrativo para tareas, actividades, procesos y/o programas
del área de adscripción.

10. Efectuar investigaciones y/o análisis referentes a las actividades del área de trabajo, que le
sean requeridos con el propósito de cumplir con las funciones asignadas.

11. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

DA/S-ORMySG/SSG/AA-327/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Jefe/a de Área.

2. Los/as Analistas.

1. Recibir instrucciones, proporcionar
información y coordinar actividades.

2. Intercambiar información y coordinar
actividades.

COORDINACIÓN EXTERNA

Con: Para:

NO APLICA.

NO APLICA.

DA/S-ORMySG/SSG/AA-328/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Jefe/a de Sección de Abastecimiento (Aplica para la Subsecretaría de
Operaciones)

Jefe/a inmediato/a: Subdelegado/a de Recursos Materiales y Servicios Generales

Subordinados/as
inmediatos/as:

Auxiliar Administrativo

Suplencia en caso
de ausencia
temporal:

El/la Servidor/a Público/a que designe el/la Subdelegado/a de Recursos
Materiales y Servicios Generales previo acuerdo con el/la Jefe/a de la
Unidad Administrativa.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de gestionar la adquisición de bienes y servicios
en las mejores condiciones de calidad, precio y oportunidad.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DELEGACIÓN
ADMINISTRATIVA

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

SUBDELEGACIÓN DE

RECURSOS MATERIALES
Y SERVICIOS GENERALES

SECCIÓN DE
ABASTECIMIENTO

AUXILIAR

ADMINISTRATIVO

DA/S-ORMySG/SA-329/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Recibir solicitudes, evaluar su procedencia y, en su caso efectuar las compras de bienes y

contrataciones de servicios de acuerdo a las necesidades operativas y administrativas, para
satisfacer éstas y así hacer más eficientes las funciones del área usuaria.

2. Revisar e integrar la documentación soporte de cada una de las adquisiciones que se llevan a
cabo y recabar la validación presupuestal correspondiente con el objeto de continuar con el
trámite correspondiente para pago.

3. Verificar que los procedimientos de adquisiciones se lleven a cabo de acuerdo a los lineamientos
normativos establecidos para realizar sin ningún inconveniente la compra del material y/o
servicio solicitado.

4. Informar sobre de los incumplimientos y penas convencionales pactadas por atraso en las
solicitudes y/o faltantes en las entregas de víveres, con objeto de hacer cumplir las clausulas
establecidas en el contrato firmado por el proveedor.

5. Elaborar los formatos de solicitud de víveres en base a menús establecidos y estados de fuerza,
así como verificar que los alimentos sean entregados en tiempo y forma, de conformidad con las
condiciones pactadas en la licitación realizada por la Unidad Administrativa con el propósito de
que el personal reciba una adecuada alimentación y del mismo modo evitar los excesos en las
cantidades de víveres a surtir.

6. Elaborar los formatos de solicitudes de víveres de la Subsecretaría de Operaciones, validación de
solicitudes que envían de: la Dirección General de la Fuerza Civil, la Dirección General del
Instituto de Formación: “Centro de Estudios e Investigación en Seguridad”, la Dirección General
de Prevención y Reinserción Social, de manera semanal con el propósito de otorgar al personal
operativo, cadetes, custodios e internos los alimentos para su consumo diario en tiempo y
forma.

7. Verificar mensualmente el consumo de alimentos de acuerdo a lo solicitado, así como elaborar y
validar todo el soporte documental que generan dichas adquisiciones (facturas), con la finalidad
de que no existan faltantes o excedentes, y de ser así modificar adecuadamente el menú,
estado de fuerza y/o gramaje según sea el caso.

8. Recibir información por parte de la Subdelegación de Recursos Materiales y Servicios Generales
de las adquisiciones realizadas, con el propósito de tener un antecedente de cada una de estas y
tener así una mejor organización.

9. Coordinar y verificar la entrega oportuna de Víveres en las áreas de la Subsecretaría de

Operaciones, así como las diferentes dependencias: la Dirección General de la Fuerza Civil, la

Dirección General del Instituto de Formación: “Centro de Estudios e Investigación en Seguridad”,
la Dirección General de Prevención y Reinserción Social, con el objeto de que el proveedor surta

en los días y periodos establecidos por la solicitud, y en caso contrario informar sobre los
incumplimientos de este.

DA/S-ORMySG/SA-330/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

10. Recibir y distribuir los documentos soportes (facturas de alimentos), a las dependencias para

tramites de pago: La Dirección General de la Fuerza Civil, la Dirección General del Instituto de

Formación: “Centro de Estudios e Investigación en Seguridad”, la Dirección General de

Prevención y Reinserción Social, con la finalidad de que cada dependencia realice el tramite

correspondiente de soporte y validación para pago.

11. Recibir facturas y elaborar la documentación soporte de adquisiciones por concepto de bienes y
servicios, para el tramite correspondiente de acuerdo a las condiciones pactadas en las

licitaciones realizadas por la Unidad Administrativa.

12. Elaborar el soporte documental correspondiente a las adquisiciones de bienes y servicios
adquiridos de manera directa (comprobaciones), con el objeto de darle continuidad al trámite

para la justificación del gasto.

1. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

DA/S-ORMySG/SA-331/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Subdelegado/a de Recursos Materiales.

2. Los/as Jefes/as de Sección de la Delegación
Administrativa.

3. El Personal subordinado.

4. El/la Jefe/a de Departamento de Recursos
Materiales y Servicios Generales de la Unidad
Administrativa.

5. Los/as Titulares de los Centros de Trabajo.

1. Recibir instrucciones y entregar informes.

2. Coordinar actividades.

3. Dar instrucciones y coordinar actividades.

4. Programar compras.

5. Coordinar actividades.

COORDINACIÓN EXTERNA

Con: Para:

1. Los Proveedores.

1. Verificar precios, calidad y entrega de
pedidos.

DA/S-ORMySG/SA-332/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Auxiliar Administrativo

Jefe/a inmediato/a: Jefe/a de Sección de Abastecimiento

Subordinados/as
inmediatos/as:

Ninguno

Suplencia en caso
de ausencia
temporal:

El/la servidor/a Público/a que designe el/la Jefe/a de Sección de
Abastecimiento , previo acuerdo con el/la Subdelegado/a de Recursos
Materiales y Servicios Generales.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de proporcionar apoyo en las actividades básicas
del área tales como procesamiento, archivo, trámite y entrega de documentación que se generan
durante el proceso administrativo del área en la que se encuentra adscrito.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DELEGACIÓN
ADMINISTRATIVA

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

SECCIÓN DE
ABASTECIMIENTO

AUXILIAR

ADMINISTRATIVO

DA/S-ORMySG/SA/AuA-333/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Contribuir al logro de los procesos administrativos del área a la cual está adscrito con el fin de
garantizar su cumplimiento.

2. Ejecutar actividades derivadas de procedimientos administrativos previamente establecidos con
el fin de darles la atención correspondiente.

3. Auxiliar en la elaboración y edición de oficios e informes, así como en la revisión de documentos
y actas que se generan en el área de trabajo para su atención.

4. Colaborar en la integración de los expedientes necesarios relativos a las actividades en que
participe con el fin de darles cumplimiento.

5. Capturar la información que se recibe diariamente; y de igual modo organizar y mantener
actualizado el archivo de su área.

6. Elaborar un informe final de los resultados alcanzados en la elaboración de proyectos, programas
y tareas, y verificar que estos se apeguen a los objetivos planteados.

7. Auxiliar en los servicios de validar, ordenar y clasificar la documentación recibida por las
diferentes áreas o usuarios para su atención correspondiente.

8. Archivar los documentos necesarios como respaldo de cualquier información y documentación,
tanto en soporte digital como convencional, de acuerdo a la normativa establecida.

9. Clasificar la correspondencia que se recibe, tanto interna como externa para su atención
correspondiente.

10. Entregar la correspondencia a las oficinas gubernamentales, servidores públicos, a instancias de
la iniciativa privada y/o cualquier tipo de organización.

11. Ejecutar tareas y actividades de carácter administrativo, para que los procesos que son
responsabilidad del área de su adscripción, operen bajo los lineamientos de control emitidos por
los órganos correspondientes.

12. Auxiliar en la captura de información en sistemas, programas o módulos informáticos que
tengan que ver con las actividades encomendadas al área.

13. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

DA/S-ORMySG/SA/AuA-334/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Jefe/a de Área.

2. Los/as Analistas y Auxiliares Administrativos.

1. Recibir instrucciones, proporcionar
información y coordinar actividades.

2. Intercambiar información y coordinar
actividades.

COORDINACIÓN EXTERNA

Con: Para:

NO APLICA.

NO APLICA.

DA/S-ORMySG/SA/AuA-335/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Jefe/a de Sección de Transporte (Aplica para la Subsecretaría de
Operaciones)

Jefe/a de Sección de Mantenimiento Vehicular (Aplica para la Dirección
General de Tránsito y Seguridad Vial del Estado)

Jefe/a inmediato/a: Subdelegado/a de Recursos Materiales y Servicios Generales

Subordinados/as
inmediatos/as:

Analista Administrativo

Suplencia en caso
de ausencia
temporal:

El/la Servidor/a Público/a que designe el/la Subdelegado/a de Recursos
Materiales y Servicios Generales previo acuerdo con el/la Jefe/a de la
Unidad Administrativa.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de controlar, resguardar y vigilar el parque
vehicular asignado al Órgano Administrativo, para el logro de los objetivos de la Secretaría de
Seguridad Pública.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DELEGACIÓN
ADMINISTRATIVA

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

SUBDELEGACIÓN DE

RECURSOS MATERIALES
Y SERVICIOS GENERALES

SECCIÓN DE

TRANSPORTE/SECCIÓN
DE MANTENIMIENTO

VEHICULAR

ANALISTA

ADMINISTRATIVO

DA/S-ORMySG/ST-SMV-336/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Actualizar los resguardos vehiculares, verificando para ello las condiciones físicas y mecánicas

de las unidades, con la finalidad de que las unidades sean resguardadas por el/la servidor/a
público/a que las tenga a su cargo.

2. Tramitar altas y bajas vehiculares, ante la Unidad Administrativa de la Secretaría de Seguridad
Pública, con la finalidad de coadyuvar en el registro del padrón vehicular de la Secretaría de
Finanzas y Planeación.

3. Solicitar de manera oportuna, el pago anual de tenencias y/o derechos vehiculares, con la
finalidad de que las unidades asignadas al Órgano Administrativo se encuentren debidamente
regularizadas.

4. Elaborar el programa anual de mantenimiento preventivo y correctivo de las unidades
vehiculares asignadas al Órgano Administrativo, con el propósito de llevar un control sobre el
mismo.

5. Proporcionar oportunamente los servicios de mantenimiento a los vehículos asignados con la
finalidad de desarrollar los programas sustantivos del Órgano Administrativo.

6. Elaborar bitácoras de mantenimiento con el propósito de garantizar el correcto ejercicio del
presupuesto, bajo criterios de disciplina, racionalidad y austeridad presupuestal, de acuerdo a los
lineamientos emitidos por la Contraloría General del Estado y la Secretaría de Seguridad Pública.

7. Supervisar las reparaciones que se lleven a cabo a vehículos pertenecientes al Órgano
Administrativo, con el objeto de que sean llevados a cabo de acuerdo a lo indicado y de manera
oportuna.

8. Recibir, revisar y tramitar la documentación correspondiente a facturación por concepto de
servicios de mantenimiento y/o reparación de las unidades vehiculares por parte de los talleres
asignados, con el objetivo de eficientar los procesos y cumplir con las disposiciones en la
materia.

9. Gestionar las pólizas de seguro de todas las unidades pertenecientes a este Órgano
Administrativo, ante la Secretaría de Finanzas y Planeación, a través de la Oficina de Maquinaria,
con la finalidad de mantener actualizado el parque vehicular.

10. Apoyar y dar seguimiento en los siniestros en los que participe en parque vehicular
perteneciente a este Órgano Administrativo, hasta la liberación de este, con la finalidad de
contar con las unidades en operación de manera pronta.

11. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

DA/S-ORMySG/ST-SMV-337/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Jefe/a de Oficina de Maquinaria de la

Unidad Administrativa de la Secretaría de
Seguridad Pública.

2. El/la Subdelegado/a de Recursos Materiales y
Servicios Generales.

1. Coordinar actividades.

2. Recibir instrucciones y acordar las
reparaciones autorizadas.

COORDINACIÓN EXTERNA

Con: Para:

1. Los Talleres y Refaccionarias.

1. Realizar trabajos y recibir facturas.

DA/S-ORMySG/ST-SMV-338/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Analista Administrativo

Jefe/a inmediato/a: Jefe/a de Sección de Transporte y/o Jefe/a de Sección de Mantenimiento
Vehicular

Subordinados/as
inmediatos/as:

Ninguno

Suplencia en caso
de ausencia
temporal:

El/la servidor/a Público/a que designe el/la Jefe(a) de Sección de
Transporte/Jefe(a) de Mantenimiento Vehicular, previo acuerdo con el/la
Subdelegado/a de Recursos Materiales y Servicios Generales.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de realizar de manera eficaz y eficiente el análisis
de los procesos, tareas y actividades administrativas del área de trabajo, con el propósito de
cumplir con los objetivos planteados.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DELEGACIÓN
ADMINISTRATIVA

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

SECCIÓN DE

TRANSPORTE/SECCIÓN
DE MANTENIMIENTO

VEHICULAR

ANALISTA

ADMINISTRATIVO

DA/S-ORMySG/ST-SMV/AA-339/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Ejecutar las actividades administrativas asignadas a su área de trabajo con el propósito de
cumplir en tiempo y forma con los objetivos del área.

2. Evaluar la información recibida del área de trabajo a fin de clasificarla y dirigirla hacia los
programas correspondientes de la Dependencia.

3. Elaborar manuales de organización, procedimientos y administrativos en general de la
Dependencia con el propósito de contar con las herramientas necesarias para el eficiente
cumplimiento de las funciones y actividades.

4. Aplicar cuestionarios, encuestas y entrevistas, para los análisis e informes requeridos por el área
de trabajo con el fin de dar cumplimiento a las tareas asignadas.

5. Proponer los canales de comunicación de las funciones administrativas a desempeñar
en el área de trabajo con el objeto de desarrollarlos de manera eficaz y garantizar el buen
funcionamiento del área.

6. Dar seguimiento a la ejecución de procesos, medidas y acciones que surjan como resultado de
los análisis en que participa con la finalidad de alcanzar las metas propuestas.

7. Analizar los estándares de calidad de los servicios proporcionados por la
Dependencia con el objeto de dar cumplimiento a los mismos.

8. Analizar, diseñar y proponer mejoras en los procedimientos administrativos y operativos
de la Dependencia para garantizar su óptimo desempeño.

9. Participar en el análisis, diseño, aplicación y recomendaciones que contribuyan a la ejecución de
nuevos métodos de control administrativo para tareas, actividades, procesos y/o programas
del área de adscripción.

10. Efectuar investigaciones y/o análisis referentes a las actividades del área de trabajo, que le
sean requeridos con el propósito de cumplir con las funciones asignadas.

11. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

DA/S-ORMySG/ST-SMV/AA-340/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Jefe/a de Área.

2. Los/as Analistas.

1. Recibir instrucciones, proporcionar
información y coordinar actividades.

2. Intercambiar información y coordinar
actividades.

COORDINACIÓN EXTERNA

Con: Para:

NO APLICA.

NO APLICA.

DA/S-ORMySG/ST-SMV/AA-341/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Jefe/a de Sección de Servicios de Alimentación (Aplica para la Subsecretaría
de Operaciones y Dirección General de Tránsito y Seguridad Vial del
Estado)

Jefe/a inmediato/a: Subdelegado/a de Recursos Materiales y Servicios Generales

Subordinados/as
inmediatos/as:

Analista Administrativo

Suplencia en caso
de ausencia
temporal:

El/la Servidor/a Público/a que designe el/la Subdelegado/a de Recursos
Materiales y Servicios Generales, previo acuerdo con Delegado/a
Administrativo/a.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de supervisar la preparación y distribución de
alimentos así como la higiene de los/as cocineros/as e instalaciones de las cocinas y las áreas de los
almacenes en donde se encuentran los víveres en cada delegación y en los puntos de las cocinas
móviles, para atender los operativos ordenados por la Superioridad en donde participan los/as
elementos de esta Secretaría para guardar el orden y la seguridad de la ciudadanía, así como apoyar
en casos de emergencia o desastre naturales donde se apoya en la instalación de una cocina móvil
para proporcionar las raciones calientes a los ciudadanos afectados en los albergues, de igual forma,
en los eventos organizados por la Superioridad.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DELEGACIÓN
ADMINISTRATIVA

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

SUBDELEGACIÓN DE

RECURSOS MATERIALES
Y SERVICIOS GENERALES

SECCIÓN DE
SERVICIOS DE

ALIMENTACIÓN

ANALISTA

ADMINISTRATIVO

DA/S-ORMySG/ST-SSA-342/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Coordinar la recepción de insumos destinados para ésta área, con la finalidad de verificar que

sean de acuerdo a lo solicitado.

2. Coordinar la recepción de agua destinados a las áreas del Órgano Administrativo
correspondiente con el objeto de verificar que sean de acuerdo a lo solicitado.

3. Coadyuvar en los eventos especiales de la Secretaría de Seguridad Pública y supervisar la
preparación de alimentos que serán distribuidos, con la intención de verificar que los alimentos
se preparen con la debida higiene en el tiempo y forma establecidos.

4. Proporcionar alimentación a elementos que se encuentren de servicio en los diferentes puntos
de plaza, con el fin de realizarlo en tiempo y forma.

5. Dotar al personal los utensilios suficientes y necesarios para su alimentación con el propósito de
verificar que los mismos se encuentren en condiciones higiénicas antes de cada desayuno,
comida y cena.

6. Supervisar la limpieza general de ésta área, con la finalidad de mantenerla en condiciones
higiénicas para dar una buena imagen.

7. Realizar un informe semanal sobre las actividades realizadas, con la intención de mantener
informado a la superioridad.

8. Acondicionar cocinas en las zonas donde se establecen academias para el personal de ésta
corporación, con el fin de verificar que dichas cocinas se establezcan en lugares que reúnan las
características de higiene.

9. Apoyar en los diferentes operativos carreteros y operativos especiales ordenados por la
superioridad, con la intención de instalar comedores en albergues para el personal que participa
en los operativos.

10. Atender reuniones de trabajo en las cuales se tenga que repartir alimentación con el propósito
de ofrecer desayunos, comidas, cenas o servicio de café.

11. Coordinar los análisis clínicos del personal cada 6 meses, con el fin de que gocen de buena salud
y estén aptos para dar buen servicio en las áreas de alimentación.

12. Llevar a cabo programas de fumigación, mínimo cada 6 meses, con el fin de mantener las área
libres de plagas y roedores.

13. Llevar a cabo los programas de mantenimiento a los equipos de cocina, con el objetivo que estén
en optimas condiciones de operatividad del servicio de alimentación.

14. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

DA/S-ORMySG/ST-SSA-343/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Subdelegado/a de Recursos Materiales y

Servicios Generales.

2. El/la Subdelegado/a de Recursos Humanos.

3. Los/as titulares de Área y personal en

servicios establecidos

4. El Personal Subordinado.

1. Recibir instrucciones, entregar información

y solicitar material de cocina.

2. Realizar altas, bajas y cambios de personal.

3. Proporcionar apoyo referente al servicio de

alimentación.

4. Dar instrucciones y recibir informes.

COORDINACIÓN EXTERNA

Con: Para:

1. Las Dependencias y Entidades Federales,
Estatales y Municipales.

1. Tratar todo lo relacionado con las
actividades propias de la Secretaría.

DA/S-ORMySG/ST-SSA-344/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Analista Administrativo

Jefe/a inmediato/a: Jefe/a de Sección de Servicios de Alimentación

Subordinados/as
inmediatos/as:

Ninguno

Suplencia en caso
de ausencia
temporal:

El/la servidor/a Público/a que designe el/la Jefe/a de Sección de Servicios
de Alimentación, previo acuerdo con el/la Subdelegado/a de Recursos
Materiales y Servicios Generales.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de realizar de manera eficaz y eficiente el análisis
de los procesos, tareas y actividades administrativas del área de trabajo, con el propósito de
cumplir con los objetivos planteados.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DELEGACIÓN
ADMINISTRATIVA

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

SECCIÓN DE
SERVICIOS DE

ALIMENTACIÓN

ANALISTA

ADMINISTRATIVO

DA/S-ORMySG/ST-SSA/AA-345/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Ejecutar las actividades administrativas asignadas a su área de trabajo con el propósito de
cumplir en tiempo y forma con los objetivos del área.

2. Evaluar la información recibida del área de trabajo a fin de clasificarla y dirigirla hacia los
programas correspondientes de la Dependencia.

3. Elaborar manuales de organización, procedimientos y administrativos en general de la
Dependencia con el propósito de contar con las herramientas necesarias para el eficiente
cumplimiento de las funciones y actividades.

4. Aplicar cuestionarios, encuestas y entrevistas, para los análisis e informes requeridos por el área
de trabajo con el fin de dar cumplimiento a las tareas asignadas.

5. Proponer los canales de comunicación de las funciones administrativas a desempeñar
en el área de trabajo con el objeto de desarrollarlos de manera eficaz y garantizar el buen
funcionamiento del área.

6. Dar seguimiento a la ejecución de procesos, medidas y acciones que surjan como resultado de
los análisis en que participa con la finalidad de alcanzar las metas propuestas.

7. Analizar los estándares de calidad de los servicios proporcionados por la
Dependencia con el objeto de dar cumplimiento a los mismos.

8. Analizar, diseñar y proponer mejoras en los procedimientos administrativos y operativos
de la Dependencia para garantizar su óptimo desempeño.

9. Participar en el análisis, diseño, aplicación y recomendaciones que contribuyan a la ejecución de
nuevos métodos de control administrativo para tareas, actividades, procesos y/o programas
del área de adscripción.

10. Efectuar investigaciones y/o análisis referentes a las actividades del área de trabajo, que le
sean requeridos con el propósito de cumplir con las funciones asignadas.

11. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

DA/S-ORMySG/ST-SSA/AA-346/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Jefe/a de Área.

2. Los/as Analistas.

1. Recibir instrucciones, proporcionar

información y coordinar actividades.

2. Intercambiar información y coordinar
actividades.

COORDINACIÓN EXTERNA

Con: Para:

NO APLICA.

NO APLICA.

DA/S-ORMySG/ST-SSA/AA-347/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Jefe/a de Sección de Alimentación Penitenciaria (Aplica para la Dirección
General de Prevención y Reinserción Social)

Jefe/a inmediato/a: Jefe/a de Oficina de Recursos Materiales y Servicios Generales

Subordinados/as
inmediatos/as:

Analista Administrativo

Suplencia en caso
de ausencia
temporal:

El/la Servidor/a Público/a que designe el/la Jefe/a de Oficina de Recursos
Materiales y Servicios Generales, previo acuerdo con Delegado/a
Administrativo/a.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de gestionar y suministrar en tiempo y forma los
insumos para la alimentación de las personas en privativa de libertad en los Centros de Prevención y
Reinserción Social y el Módulo de Prisión Preventiva en el Estado con el fin de lograr el buen
funcionamiento de los mismos.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DELEGACIÓN
ADMINISTRATIVA

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

OFICINA DE RECURSOS

MATERIALES Y
SERVICIOS GENERALES

SECCIÓN DE
ALIMENTACIÓN
PENITENCIARIA

ANALISTA

ADMINISTRATIVO

DA/S-ORMySG/ST-SAP-348/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Elaborar los pedidos de alimentación para los 17 CE.RE.SOs. y el Módulo de Prisión Preventiva del

Estado con el fin de suministrar correctamente los insumos requeridos para satisfacer las
necesidades de alimentación de las personas en privativa de libertad.

2. Verificar que la alimentación cumpla con las condiciones pactadas en el contrato con la Unidad
Administrativa.

3. Monitorear que los 17 CE.RE.SOs. y el Módulo de Prisión Preventiva Del Estado lleven el control
administrativo de la alimentación penitenciaria.

4. Validar el control administrativo de la alimentación penitenciaria en entradas y salidas.

5. Determinar que productos envía a los CE.RE.SOs., según los excedentes en cada Centro
Penitenciario.

6. Realizar supervisiones con la finalidad de observar la ubicación de las áreas de almacenamiento
de víveres.

7. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

DA/S-ORMySG/ST-SAP-349/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. Jefe/a de Oficina de Recursos Materiales y

Servicios Generales.

2. Jefe/a de Oficina de Recursos Humanos.

3. Directores de CE.RE.SOs. y el Módulo de Prisión

Preventiva.

4. Personal Subordinado.

1. Recibir instrucciones, entregar información

y solicitar reportes.

2. Solicitar viáticos de gastos y combustibles.

3. Coordinar actividades referente al servicio

de alimentación.

4. Dar instrucciones y recibir informes.

COORDINACIÓN EXTERNA

Con: Para:

1. Los Proveedores.

1. Cotizar precios y solicitar pedidos.

DA/S-ORMySG/ST-SAP-350/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Analista Administrativo

Jefe/a inmediato/a: Jefe/a de Sección de Alimentación Penitenciaria

Subordinados/as
inmediatos/as:

Ninguno

Suplencia en caso
de ausencia
temporal:

El/la servidor/a Público/a que designe el/la Jefe/a de Sección de
Alimentación Penitenciaria, previo acuerdo con el/la Jefe/a de Oficina de
Recursos Materiales y Servicios Generales.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de realizar de manera eficaz y eficiente el análisis
de los procesos, tareas y actividades administrativas del área de trabajo, con el propósito de
cumplir con los objetivos planteados.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DELEGACIÓN
ADMINISTRATIVA

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

SECCIÓN DE
ALIMENTACIÓN
PENITENCIARIA

ANALISTA

ADMINISTRATIVO

DA/S-ORMySG/ST-SAP/AA-351/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Ejecutar las actividades administrativas asignadas a su área de trabajo con el propósito de
cumplir en tiempo y forma con los objetivos del área.

2. Evaluar la información recibida del área de trabajo a fin de clasificarla y dirigirla hacia los
programas correspondientes de la Dependencia.

3. Elaborar manuales de organización, procedimientos y administrativos en general de la
Dependencia con el propósito de contar con las herramientas necesarias para el eficiente
cumplimiento de las funciones y actividades.

4. Aplicar cuestionarios, encuestas y entrevistas, para los análisis e informes requeridos por el área
de trabajo con el fin de dar cumplimiento a las tareas asignadas.

5. Proponer los canales de comunicación de las funciones administrativas a desempeñar
en el área de trabajo con el objeto de desarrollarlos de manera eficaz y garantizar el buen
funcionamiento del área.

6. Dar seguimiento a la ejecución de procesos, medidas y acciones que surjan como resultado de
los análisis en que participa con la finalidad de alcanzar las metas propuestas.

7. Analizar los estándares de calidad de los servicios proporcionados por la
Dependencia con el objeto de dar cumplimiento a los mismos.

8. Analizar, diseñar y proponer mejoras en los procedimientos administrativos y operativos
de la Dependencia para garantizar su óptimo desempeño.

9. Participar en el análisis, diseño, aplicación y recomendaciones que contribuyan a la ejecución de
nuevos métodos de control administrativo para tareas, actividades, procesos y/o programas
del área de adscripción.

10. Efectuar investigaciones y/o análisis referentes a las actividades del área de trabajo, que le
sean requeridos con el propósito de cumplir con las funciones asignadas.

11. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

DA/S-ORMySG/ST-SAP/AA-352/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Jefe/a de Área.

2. Los/as Analistas.

1. Recibir instrucciones, proporcionar
información y coordinar actividades.

2. Intercambiar información y coordinar
actividades.

COORDINACIÓN EXTERNA

Con: Para:

NO APLICA.

NO APLICA.

DA/S-ORMySG/ST-SAP/AA-353/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Jefe/a de Sección de Supervisión y Vinculación Técnica (Aplica para la
Dirección General de Prevención y Reinserción Social)

Jefe/a inmediato/a: Jefe/a de Oficina de Recursos Materiales y Servicios Generales

Subordinados/as
inmediatos/as:

Analista Administrativo

Suplencia en caso
de ausencia
temporal:

El/la Servidor/a Público/a que designe el/la Jefe/a de Oficina de Recursos
Materiales y Servicios Generales, previo acuerdo con Delegado/a
Administrativo/a.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de efectuar planes de supervisión de las obras de
mejoramiento y/o dignificación penitenciaria, que permita la remodelación, adecuación y
construcción espacial al interior de los Centros de Reinserción Social. Extender los Vínculos con la
Secretaría de Infraestructura y Obra Pública (SIOP), así como con el Consejo Estatal de Seguridad
Pública (CESP) para el seguimiento de las obras y recursos autorizados por el Fondo de Aportaciones
a Seguridad Pública (FASP).

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DELEGACIÓN
ADMINISTRATIVA

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

OFICINA DE RECURSOS

MATERIALES Y
SERVICIOS GENERALES

SECCIÓN DE
SUPERVISIÓN Y

VINCULACIÓN TÉCNICA

ANALISTA

ADMINISTRATIVO

DA/S-ORMySG/ST-SSyVT-354/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Supervisar las acciones para los estudios y proyectos, obras y conservación de infraestructura

penitenciaria.

2. Planear y Supervisar la ejecución de obras de conservación y desarrollo de infraestructura en los
CE.RE.SOs. y Módulo de Prisión Preventiva que lleve a cabo la Secretaría de Infraestructura y
Obras Públicas.

3. Planear y coadyuvar en la supervisión de las obras públicas en materia penitenciaria, en
vinculación con las Dependencias que correspondan y atendiendo los criterios señalados en los
lineamientos técnicos del Sistema Nacional de Seguridad Pública, en los Centros de Reinserción
Social.

4. Coadyuvar en el seguimiento de los resultados de las obras realizadas por la Secretaría de
Infraestructura y Obras Públicas, en los Centros de Reinserción Social.

5. Supervisar los avances de la obras dentro del programa de construcción mejoramiento y/o
ampliación de los Centros de Reinserción Social del Estado en coordinación con la Secretaría de
Infraestructura y Obras Públicas, en los Centros Penitenciarios.

6. Revisar periódicamente las instalaciones de los Centros de Reinserción Social, para detectar
anomalías o problemas dentro de las instalaciones y dar solución.

7. Proporcionar información que se requiera de las obras y mantener actualizados técnica y
administrativamente sus expedientes.

8. Coordinar con el Consejo Estatal de Seguridad Pública para desarrollar los programas de fondo de
aportaciones en la construcción de infraestructura penitenciaria.

9. Atender en coordinación con las autoridades correspondientes las rescisiones administrativas o
suspensiones de obra.

10. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

DA/S-ORMySG/ST-SSyVT-355/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. Delegado Administrativo.

2. Jefe/a de Oficina de Recursos Materiales y

Servicios Generales.

3. Personal Subordinado.

1. Recibir instrucciones, entregar información

y solicitar reportes.

2. Realizar y atender los requerimientos de

obra y dar seguimiento a los asuntos

legales de las mismas.

3. Dar instrucciones y recibir informes.

COORDINACIÓN EXTERNA

Con: Para:

1. Secretaría de Infraestructura y Obra Pública
(SIOP) y Consejo Estatal de Seguridad
Pública (CESP)

1. Realizar diferentes obras para el
mantenimiento de las instalaciones.

DA/S-ORMySG/ST-SSyVT-356/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Analista Administrativo

Jefe/a inmediato/a: Jefe/a de Sección de Supervisión y Vinculación Técnica

Subordinados/as
inmediatos/as:

Ninguno

Suplencia en caso
de ausencia
temporal:

El/la servidor/a Público/a que designe el/la Jefe/a de Sección de Supervisión
y Vinculación Técnica, previo acuerdo con el/la Jefe/a de Oficina de
Recursos Materiales y Servicios Generales.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de realizar de manera eficaz y eficiente el análisis
de los procesos, tareas y actividades administrativas del área de trabajo, con el propósito de
cumplir con los objetivos planteados.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DELEGACIÓN
ADMINISTRATIVA

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

SECCIÓN DE
SUPERVISIÓN Y

VINCULACIÓN TÉCNICA

ANALISTA

ADMINISTRATIVO

DA/S-ORMySG/ST-SSyVT/AA-357/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Ejecutar las actividades administrativas asignadas a su área de trabajo con el propósito de
cumplir en tiempo y forma con los objetivos del área.

2. Evaluar la información recibida del área de trabajo a fin de clasificarla y dirigirla hacia los
programas correspondientes de la Dependencia.

3. Elaborar manuales de organización, procedimientos y administrativos en general de la
Dependencia con el propósito de contar con las herramientas necesarias para el eficiente
cumplimiento de las funciones y actividades.

4. Aplicar cuestionarios, encuestas y entrevistas, para los análisis e informes requeridos por el área
de trabajo con el fin de dar cumplimiento a las tareas asignadas.

5. Proponer los canales de comunicación de las funciones administrativas a desempeñar
en el área de trabajo con el objeto de desarrollarlos de manera eficaz y garantizar el buen
funcionamiento del área.

6. Dar seguimiento a la ejecución de procesos, medidas y acciones que surjan como resultado de
los análisis en que participa con la finalidad de alcanzar las metas propuestas.

7. Analizar los estándares de calidad de los servicios proporcionados por la
Dependencia con el objeto de dar cumplimiento a los mismos.

8. Analizar, diseñar y proponer mejoras en los procedimientos administrativos y operativos
de la Dependencia para garantizar su óptimo desempeño.

9. Participar en el análisis, diseño, aplicación y recomendaciones que contribuyan a la ejecución de
nuevos métodos de control administrativo para tareas, actividades, procesos y/o programas
del área de adscripción.

10. Efectuar investigaciones y/o análisis referentes a las actividades del área de trabajo, que le
sean requeridos con el propósito de cumplir con las funciones asignadas.

11. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

DA/S-ORMySG/ST-SSyVT/AA-358/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Jefe/a de Área.

2. Los/as Analistas.

1. Recibir instrucciones, proporcionar
información y coordinar actividades.

2. Intercambiar información y coordinar
actividades.

COORDINACIÓN EXTERNA

Con: Para:

NO APLICA.

NO APLICA.

DA/S-ORMySG/ST-SSyVT/AA-359/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Jefe/a de Sección de Tecnologías de la Información (Aplica para la Dirección
General de Prevención y Reinserción Social)

Jefe/a inmediato/a: Delegado/a Administrativo/a

Subordinados/as
inmediatos/as:

Analista Administrativo

Suplencia en caso
de ausencia
temporal:

El/la Servidor/a Público/a que designe el/la Delegado/a Administrativo/a
previo acuerdo con el/la Jefe/a de la Unidad Administrativa.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de planear la introducción de la Innovación
Tecnológica en el Sistema Penitenciario, con el objeto de implementar sistemas de información
basados en las diferentes necesidades de cada área, así como mantener actualizada la base de
datos del Registro Nacional de Información Penitenciaria y el Registro Nacional de Persona de
Seguridad Pública, con el fin de contribuir a los objetivos planteados por el sistema nacional.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DELEGACIÓN
ADMINISTRATIVA

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

DELEGACIÓN

ADMINISTRATIVA

SECCIÓN DE

TECNOLOGÍAS DE LA
INFORMACIÓN

ANALISTA

ADMINISTRATIVO

DA/STI-360/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Supervisar el mantenimiento de los equipos de la Dirección General, a fin de mantenerlos

operando en forma adecuada.

2. Integrar una infraestructura de comunicaciones funcional de acuerdo a las necesidades de las
áreas de la Dirección General de Prevención y Reinserción Social.

3. Coordinar y desarrollar sistemas de información, con el fin de simplificar el manejo de la
información y evitar la duplicidad de la misma.

4. Supervisar la correcta actualización de las Bases de Datos de los Sistemas en donde se concentra
toda la información Penitenciaria.

5. Atender las necesidades de mantenimiento de los sistemas en funcionamiento en las diversas
áreas de la Dirección General de Prevención y Readaptación Social, para de estar acorde a las
necesidades y requerimientos de procesamiento de información actuales.

6. Supervisar los respaldos de la información de las diversas áreas y Centros de Reinserción Social,
con el fin de resguardar la información que se maneja en la red mediante un soporte técnico.

7. Otorgar capacitación sobre el manejo del Sistema Penitenciario al Personal de los Centros de
Reinserción Social, para un mejor manejo de los Recursos Informáticos.

8. Mantenerse actualizado respecto a nuevas tecnologías en materia de desarrollo de Software, con
la finalidad de estar informado sobre los avances tecnológicos en materia informática.

9. Fungir como enlace informático entre esta Dependencia y Organismos externos, como el Órgano
Administrativo Desconcentrado de la Dirección General de Prevención y Reinserción Social de la
República, INEGI y Sistema Nacional de Seguridad Pública.

10.Apoyar a las áreas del centro de trabajo al que se encuentre adscrito en la elaboración y el
diseño de material gráfico y editorial que permitan difundir y apoyar el desarrollo de las
actividades operativas.

11.Supervisar el buen funcionamiento de los sistemas de inhibición celular en los CE.RE.SOs. con el
objetivo de anular las comunicaciones no autorizadas desde el interior.

12.Supervisar el correcto funcionamiento de los sistemas de video vigilancia, para el correcto
monitoreo del área responsable de salvaguardar la seguridad tanto en el interior como en el
exterior.

13.Supervisar el enlace de los CE.RE.SOs. con Plataforma México para el uso de los diferentes
aplicativos destinados a cada uno de ellos.

DA/STI-361/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

14. Coordinar trabajos con Jefe de RNIP para avance de captura y actualizar la base de datos de

sistema nacional.

15. Verificar resultados estadísticos de captura con la finalidad de mantener informados a los
superiores.

16. Coordinar proyectos de mejora continua con Plataforma México según sean los requerimientos
que se imponga a cada estado con el fin de cumplir objetivos.

17. Verificar el cumplimiento de las metas impuestas por Plataforma México con base en la captura
de personal en sistema RNPSP.

18. Coordinar trabajos de mantenimiento y organización del archivo histórico de cédulas de registro
penitenciario.

27. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

DA/STI-362/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Director/a General, Delegado/a

Administrativo/a, Subdirectores/as, Jefes/as

de Oficina y Jefes/as de Sección.

2. El Personal subordinado.

3. Los/as Directores/as de los 17 Centros de

Reinserción Social y Módulo de Prisión

Preventiva.

4. El Director/a General del Centro Estatal de

Control, Comando, Comunicaciones y Cómputo

(C4).

5. El/.la Secretario/a Ejecutiva del Sistema y del

Consejo Estatal de Seguridad Pública.

1. Coordinar actividades, intercambiar

información y recibir instrucciones.

2. Transmitir instrucciones, solicitar

información y coordinar actividades, y tratar

lo relacionado con el mantenimiento

preventivo y correctivo a los equipos de

cómputo, así como solucionar problemas

técnicos existentes.

3. Coordinar actividades y solicitar

información.

4. Coordinar actividades e Intercambiar

información.

5. Coordinar actividades e Intercambiar

información.

COORDINACIÓN EXTERNA

Con: Para:

1. El Órgano Administrativo Desconcentrado de
Prevención y Reinserción Social de la
República.

2. El Instituto de la Policía Auxiliar y Protección
Patrimonial para el estado de Veracruz
(IPAX).

3. El Instituto Nacional de Estadística,
Geografía (INEGI)

4. El Sistema Nacional de Seguridad Pública.

1. Proporcionar información penitenciaria de
los 17 Centros Penitenciarios y los dos
módulos.

2. Coordinar actividades e Intercambiar
información.

3. Intercambiar información de estadísticas del
Sistema Penitenciario.

4. Coordinar actividades e intercambiar
información.

DA/STI-363/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Analista Administrativo

Jefe/a inmediato/a: Jefe/a de Sección de Tecnologías de la Información

Subordinados/as
inmediatos/as:

Ninguno

Suplencia en caso
de ausencia
temporal:

El/la servidor/a Público/a que designe el/la Jefe/a de Sección de
Tecnologías de la Información, previo acuerdo con el/la Delegado/a
Administrativo/a.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de realizar de manera eficaz y eficiente el análisis
de los procesos, tareas y actividades administrativas del área de trabajo, con el propósito de
cumplir con los objetivos planteados.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DELEGACIÓN
ADMINISTRATIVA

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

SECCIÓN DE

TECNOLOGÍAS DE LA
INFORMACIÓN

ANALISTA

ADMINISTRATIVO

DA/STI/AA-364/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Ejecutar las actividades administrativas asignadas a su área de trabajo con el propósito de
cumplir en tiempo y forma con los objetivos del área.

2. Evaluar la información recibida del área de trabajo a fin de clasificarla y dirigirla hacia los
programas correspondientes de la Dependencia.

3. Elaborar manuales de organización, procedimientos y administrativos en general de la
Dependencia con el propósito de contar con las herramientas necesarias para el eficiente
cumplimiento de las funciones y actividades.

4. Aplicar cuestionarios, encuestas y entrevistas, para los análisis e informes requeridos por el área
de trabajo con el fin de dar cumplimiento a las tareas asignadas.

5. Proponer los canales de comunicación de las funciones administrativas a desempeñar
en el área de trabajo con el objeto de desarrollarlos de manera eficaz y garantizar el buen
funcionamiento del área.

6. Dar seguimiento a la ejecución de procesos, medidas y acciones que surjan como resultado de
los análisis en que participa con la finalidad de alcanzar las metas propuestas.

7. Analizar los estándares de calidad de los servicios proporcionados por la
Dependencia con el objeto de dar cumplimiento a los mismos.

8. Analizar, diseñar y proponer mejoras en los procedimientos administrativos y operativos
de la Dependencia para garantizar su óptimo desempeño.

9. Participar en el análisis, diseño, aplicación y recomendaciones que contribuyan a la ejecución de
nuevos métodos de control administrativo para tareas, actividades, procesos y/o programas
del área de adscripción.

10. Efectuar investigaciones y/o análisis referentes a las actividades del área de trabajo, que le
sean requeridos con el propósito de cumplir con las funciones asignadas.

11. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

DA/STI/AA-365/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Jefe/a de Área.

2. Los/as Analistas.

1. Recibir instrucciones, proporcionar
información y coordinar actividades.

2. Intercambiar información y coordinar
actividades.

COORDINACIÓN EXTERNA

Con: Para:

NO APLICA.

NO APLICA.

DA/STI/AA-366/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Subdelegado/a de Tecnologías de la Información (Aplica para la Dirección
General de Tránsito y Seguridad Vial del Estado)

Jefe/a inmediato/a: Delegado/a Administrativo/a

Subordinados/as
inmediatos/as:

Jefe de Sección de Redes y Soporte Técnico

Jefe de Sección de Desarrollo de Aplicaciones

Suplencia en caso
de ausencia
temporal:

El/la Servidor/a Público/a que designe el/la Delegado/a Administrativo/a
previo acuerdo con el/la Jefe/a de la Unidad Administrativa.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de desarrollar e innovar el uso de tecnologías de la
información con base a las necesidades de la Dirección General de Tránsito y Seguridad Vial del
Estado, a fin de proporcionar las herramientas informáticas necesarias para el buen desarrollo de las
actividades de la Dirección. Garantizando la comunicación, seguridad y soporte de acuerdo a la
infraestructura tecnológica existente y promoviendo nuevos desarrollos para la optimización de los
procesos.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DELEGACIÓN
ADMINISTRATIVA

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

DELEGACIÓN

ADMINISTRATIVA

SUBDELEGACIÓN/

OFICINA DE RECURSOS
FINANCIEROS

SUBDELEGACIÓN/

OFICINA DE RECURSOS
MATERIALES Y

SERVICIOS GENERALES

SUBDELEGACIÓN/

OFICINA DE RECURSOS
HUMANOS

SUBDELEGACIÓN DE
TECNOLOGÍAS DE LA

INFORMACIÓN

DA/STI-367/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Determinar las herramientas de cómputo, software y soluciones tecnológicas, a fin de contar con

tecnología de vanguardia que proporcione soluciones adecuadas a todas las áreas de la Dirección
General de Tránsito y Seguridad Vial del estado.

2. Realizar los dictámenes técnicos de acuerdo a las normas establecidas por la Secretaria de
Finanzas y Planeación del Estado de Veracruz a efectos de adquirir equipo de cómputo y
herramientas tecnológicas, con el propósito de que se adquiera lo más conveniente para el
usuario y la Dirección General de Tránsito y Seguridad Vial del Estado.

3. Coordinar y supervisar el soporte técnico a los equipos de computo y aplicaciones así como la
asesoría a los usuarios de la Dirección y de las Delegaciones.

4. Supervisar los servicios del Centro de datos (SITE) a fin de garantizar que los usuarios realicen
sus funciones.

5. Coordinar y supervisar la administración de telecomunicación y tecnologías de la información a
fin de garantizar la comunicación interna y externa de las aplicaciones, equipo de cómputo y
telefonía, así como la operatividad de las soluciones remotas anti contingencias.

6. Vigilar y supervisar el resguardo de información dentro del servidor y sus aplicaciones con el
propósito de evitar la perdida de información vital para las áreas de la Dirección.

7. Establecer el tipo de tecnología informática a implementar en la creación de los sistemas, de
acuerdo a la infraestructura y funciones de la Dirección.

8. Proponer y evaluar el desarrollo de sistemas de software que permitan mejorar las funciones de
manera sustantiva de las áreas de la Dirección.

9. Coordinar y supervisar la capacitación y asesoría técnica a los usuarios en el uso de las
aplicaciones de los sistemas desarrollados.

10.Planear, supervisar y controlar el mantenimiento a los sistemas con el propósito de garantizar su
adecuado funcionamiento.

11.Apoyar en el mantenimiento y actualización del Sistema de Control, Administración y
Procedimientos (CAP), con el propósito de que la información almacenada sirva de soporte en la
toma de decisiones.

12.Promover y supervisar el diseño de consultas ejecutivas con el fin de apoyar a la superioridad en
la toma de decisiones.

13.Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

DA/STI-368/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Director/a General, Delegado/a

Administrativo/a, Delegado/a Jurídico/a,

Subdirectores/as, Jefes/as de Oficina y

Jefes/as de Sección.

2. El Personal subordinado.

1. Coordinar actividades, intercambiar

información y recibir instrucciones.

Coadyuvar con los diferentes informes y

estadísticas propias de la Dirección.

Mantener respaldo de la información que se

aloja dentro de los diversos equipos de

cómputo de la Dirección. Dar soporte

técnico y asesoría a los usuarios del

Software de Control Administración y

Procedimientos (CAP)

2. Transmitir instrucciones, solicitar

información y coordinar actividades, y tratar

lo relacionado con el mantenimiento

preventivo y correctivo a los equipos de

cómputo, así como solucionar problemas

técnicos existentes.

COORDINACIÓN EXTERNA

Con: Para:

1. El Instituto Nacional de Estadística y
Geografía (INEGI).

2. El Consejo Estatal para la Prevención de
Accidentes (COEPRA).

3. La Coordinación Universitaria de
Observatorios (CUO) Universidad
Veracruzana.

1.- Remitir base de datos de accidentes de
vehículo automotor terrestre en la entidad.

1.- Intercambiar información para la toma de
decisiones con respecto a los accidentes viales
en la entidad.

1.- Coadyuvar con los alumnos de la Facultad
de Estadísticas e Informática a efectos de
analizar la base de datos con respecto a
accidentes de tránsito.

DA/STI-369/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Jefe/a de Sección de Redes y Soporte Técnico (Aplica para la Dirección
General de Tránsito y Seguridad Vial del Estado)

Jefe/a inmediato/a: Subdelegado/a de tecnologías de la Información

Subordinados/as
inmediatos/as:

Analista de Redes

Analista de Soporte

Suplencia en caso
de ausencia
temporal:

El/la Servidor/a Público/a que designe el/la Subdelegado/a de Tecnologías
de la Información, previo acuerdo con el/la Delegado/a Administrativo/a.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de la instalación y mantenimiento de aplicaciones
de cómputo y equipo (Software y Hardware) de la red de comunicación de datos; así como
solucionar los requerimientos de fallas de comunicación de la red, que solicitan las diferentes áreas
del Órgano Administrativo.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DELEGACIÓN
ADMINISTRATIVA

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

SUBDELEGACIÓN DE
TECNOLOGÍAS DE LA

INFORMACIÓN

SECCIÓN DE
REDES Y SOPORTE

TÉCNICO

ANALISTA
DE REDES

ANALISTA
DE SOPORTE

DA/STI/SRyST-370/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Instalar, actualizar y dar mantenimiento preventivo y correctivo de equipo de cómputo,

impresoras y periféricos para mantener en óptimas condiciones el equipamiento tecnológico y
así obtener el mayor rendimiento que cubran las necesidades en las diferentes áreas Órgano
Administrativo.

2. Atender los servicios y/o problemas en materia de hardware y de software requeridos por los/as
usuarios/as del Órgano Administrativo para solventar los problemas que generalmente provocan
una interrupción en las actividades diarias de los/as usuarios/as, así mismo facilitar para ellos/as,
la gestión de la infraestructura tecnológica.

3. Realizar las actividades inherentes al puesto y todas aquellas que le sean encomendadas por
instancias superiores.

4. Administrar, configurar y monitorear el rendimiento y seguridad de la red interna y perimetral
del Órgano Administrativo, así como su mantenimiento, con el fin de detectar posibles fallos o
amenazas.

5. Atender a las Delegaciones de Tránsito y Seguridad Vial en el Estado para instalación del
sistema CAP o algún servicio que se pueda realizar mediante el escritorio remoto y
proporcionarles las asesorías necesarias.

6. Configurar, administrar y dar mantenimiento a la telefonía, para mejorar la administración en su
uso en el Órgano Administrativo.

7. Realizar las actividades inherentes al puesto y todas aquellas que les sean encomendadas por
instancias superiores.

DA/STI/SRyST-371/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la subdelegado/a de Tecnologías de la
Información.

2. Los/las delegados/as de Tránsito y Seguridad
Vial y los/as Subdirectores que conforman la
Dirección General de Transito y Seguridad
Vial.

3. El Personal subordinado.

4. El /la Jefe/a de Departamento de Tecnologías
de la Información de la Unidad Administrativa.

1. Recibir instrucciones e informar sobre los
servicios que las demás áreas solicitan.

2. Dar servicio tanto a las áreas dentro de la
dirección como a las delegaciones que se
encuentran en diferentes partes del
estado.

3. Transmitir instrucciones, solicitar
información y coordinar actividades, y
tratar lo relacionado con el mantenimiento
preventivo y correctivo a los equipos de
cómputo, así como solucionar problemas
técnicos existentes.

4. Solicitar el apoyo para servicios
correspondientes al server y VPN que se
encuentra a cargo de ellos.

COORDINACIÓN EXTERNA

Con: Para:

NO APLICA.

NO APLICA.

DA/STI/SRyST-372/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Analista de Redes

Jefe/a inmediato/a: Jefe/a de Sección de Redes y Soporte Técnico

Subordinados/as
inmediatos/as:

Ninguno

Suplencia en caso
de ausencia
temporal:

El/la servidor/a Público/a que designe el/la Jefe/a de Sección de Redes y
Soporte Técnico, previo acuerdo con el/la Subdelegado/a de Tecnologías de
la Información.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de apoyar en la instalación y mantenimiento de
aplicaciones de cómputo y equipo de la red de comunicación de datos; así como solucionar los
requerimientos de fallas de comunicación de la red.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DELEGACIÓN
ADMINISTRATIVA

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

SECCIÓN DE
REDES Y SOPORTE

TÉCNICO

ANALISTA
DE REDES

DA/STI/SRyST/AR-373/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Apoyar en la instalación y mantenimiento de aplicaciones de cómputo y equipo de (Software y
Hardware) en la red de comunicación de datos para su correcto funcionamiento.

2. Monitorear y supervisar la red de cómputo con la finalidad de comprobar un eficiente
funcionamiento.

3. Elaborar los reportes del comportamiento de la red local y mundial (LAN y WAN), de estados de
tráfico existente para informar.

4. Atender y solucionar problemas expuestos por usuarios de los servicios de la red, el servicio
telefónico, internet y correo electrónico para coadyuvar en el desarrollo de sus funciones.

5. Elaborar y verificar el cumplimiento de los procedimientos y normas establecidas para el manejo
de equipo de cómputo y operación de la red, con el objeto de controlar el funcionamiento y la
seguridad de los mismos.

6. Administrar, monitorear y configurar el servicio telefónico, enlaces de datos y de voz, haciendo
configuraciones, modificaciones, tarifaciones y monitoreo de enlace relacionados con voz,
prueba de voz IP o VO2 FR.

7. Realizar las actividades inherentes al puesto y todas aquellas que les sean encomendadas por
instancias superiores.

DA/STI/SRyST/AR-374/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Jefe/a Inmediato.

2. Los/as Titulares de las demás áreas

1. Recibir instrucciones, proporcionar

información, coordinar actividades y
someter a acuerdo los asuntos
encomendados.

2. Intercambiar información y coordinar
actividades.

COORDINACIÓN EXTERNA

Con: Para:

NO APLICA.

NO APLICA.

DA/STI/SRyST/AR-375/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Analista de Soporte

Jefe/a inmediato/a: Jefe/a de Sección de Redes y Soporte Técnico

Subordinados/as
inmediatos/as:

Ninguno

Suplencia en caso
de ausencia
temporal:

El/la servidor/a Público/a que designe el/la Jefe/a de Sección de Redes y
Soporte Técnico, previo acuerdo con el/la Subdelegado/a de Tecnologías de
la Información.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es la responsable de solucionar los desperfectos y/o anomalías
que surjan en el equipo de cómputo del Órgano Administrativo y que le hayan sido asignados,
manteniéndolos en óptimas condiciones de operación; así como de capacitar y asesorar a los
usuarios en el uso de los equipos.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DELEGACIÓN
ADMINISTRATIVA

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

SECCIÓN DE
REDES Y SOPORTE

TÉCNICO

ANALISTA
DE SOPORTE

DA/STI/SRyST/AS-376/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Realizar el mantenimiento preventivo y correctivo de los equipos de cómputo y demás
periféricos de entrada y salida con la finalidad de prevenir anomalías.

2. Apoyar en el respaldo de la información y material informativo que posee cada una de las áreas
para su resguardo.

3. Mantener el equipo de cómputo libre de virus mediante actualización del Software diseñado
para la reparación y protección del equipo.

4. Procurar la recuperación de la información que haya sido dañada o borrada, buscando en los
diferentes dispositivos de almacenamiento secundario con el objeto de protegerla.

5. Informar a su jefe/a inmediato/a de los problemas técnicos más frecuentes durante la operación
de los equipos de cómputo como en software y emprender las investigaciones necesarias para
determinar sus causas y acciones a seguir.

6. Tramitar en tiempo la garantía de dispositivos, equipos de cómputo o periféricos con el
proveedor correspondiente con la finalidad de protegerlos ante cualquier eventualidad.

13. Dar formato a discos duros cuando por necesidad se tenga que realizar para eficientar su
desempeño.

14. Cuidar y mantener en buen estado las herramientas y materiales para el desempeño de sus
funciones.

15. Realizar las actividades inherentes al puesto y todas aquellas que les sean encomendadas por
instancias superiores.

DA/STI/SRyST/AS-377/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Jefe/a inmediato.

2. Los/as Titulares de las demás áreas

1. Recibir instrucciones, proporcionar

información, coordinar actividades y
someter a acuerdo los asuntos
encomendados.

2. Intercambiar información y coordinar
actividades.

COORDINACIÓN EXTERNA

Con: Para:

NO APLICA.

NO APLICA.

DA/STI/SRyST/AS-378/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Jefe/a de Sección de Desarrollo de Aplicaciones (Aplica para la Dirección
General de Tránsito y Seguridad Vial del Estado)

Jefe/a inmediato/a: Subdelegado/a de tecnologías de la Información

Subordinados/as
inmediatos/as:

Analista de Diseño Gráfico

Suplencia en caso
de ausencia
temporal:

El/la Servidor/a Público/a que designe el/la Subdelegado/a de Tecnologías
de la Información, previo acuerdo con el/la Delegado/a Administrativo/a.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de la coordinación y supervisión del material
gráfico, visual y de desarrollo que requiere el Órgano Administrativo para dar a conocer ante la
ciudadanía, los resultados institucionales derivados de las funciones administrativas y operativas de
la misma.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DELEGACIÓN
ADMINISTRATIVA

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

SUBDELEGACIÓN DE
TECNOLOGÍAS DE LA

INFORMACIÓN

SECCIÓN DE
REDES Y SOPORTE

TÉCNICO

SECCIÓN DE

DESARROLLO DE
APLICACIONES

DA/STI/SDA-379/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Elaborar material gráfico impreso solicitado por las diferentes áreas que comprenden la

Dirección General del Tránsito y Seguridad Vial.

2. Compilar y enviar de manera electrónica el Reporte Diario de Acciones Cuantificables.

3. Generar material visual e impreso de los programas operativos solicitados para logística de la
operatividad.

4. Reunir información correspondiente a la Dirección General de Tránsito y Seguridad Vial para
alimentar la parte correspondiente a esta instancia dentro del portal web de la Secretaría de
Seguridad Pública.

5. Coordinar con el Enlace de Comunicación el material visual que se utiliza para la promoción en
redes sociales.

6. Desarrollar presentaciones visuales de trabajo para facilitar la toma de decisiones.

7. Recibir solicitudes para el desarrollo o mejoramiento de aplicaciones.

8. Realizar el mantenimiento del CAP y aplicaciones activas.

9. Analizar y definir los requerimientos de las áreas administrativas solicitantes para la
construcción y prueba de aplicaciones o mantenimiento de las ya existentes.

10. Realizar las actividades inherentes al puesto y todas aquellas que les sean encomendadas por
instancias superiores.

DA/STI/SDA-380/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Director/a General del Órgano
Administrativo.

2. El/la Subdirector/a Operativo/a.

3. El/la Subdirector/a de Fomento y Cultura Vial.

4. El/la Subdirector/a de Ingeniería Vial.

5. El/la Delegado/a Administrativo/a.

6. El/la Delegado/a Jurídico/a y los/as
Delegados/as de Tránsito y Seguridad Vial.

7. El/la Secretario/a de Seguridad Pública.

8. El/la Secretario/a Ejecutiva del Sistema y del
Consejo Estatal de Seguridad Pública.

9. El/la Secretario/a Técnico del Área de Apoyo
del C. Secretario.

1. Elaboración de material visual y gráfico
solicitado por el Director General.

2. Proyección de material visual y gráfico en la
logística aplicada en los Programas
Operativos.

3. Elaboración de materiales gráficos y
visuales que faciliten el acercamiento con la
ciudadanía, así como la comprensión de los
programas de cultura vial que lleva a cabo la
Dirección General de Tránsito y Seguridad
Vial.

4. Desarrollo de materiales gráficos que
faciliten las funciones de las diversas áreas
administrativas de la DGTSV.

5. Recabar información necesaria para la
elaboración de reportes de resultados y
programas operativos de la DGTSV.

6. Desarrollo, mantenimiento y alimentación
del CAP con las diferentes áreas
administrativas y operativas de la DGTSV.

7. Envío de información situacional que guarda
la DGTSV sobre las acciones cuantificables.

8. Alimentación de información para el portal
web de la Secretaría de Seguridad Pública.

9. Enlace con la Secretaría Técnica de la SSP
para elaborar los apartados de Tránsito y
Seguridad Vial de Informe de Gobierno y
Comparecencias del C. Secretario de
Seguridad Pública.

COORDINACIÓN EXTERNA

Con: Para:

NO APLICA.

NO APLICA.

DA/STI/SDA-381/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

IDENTIFICACIÓN

Nombre del Puesto: Analista de Diseño Gráfico

Jefe/a inmediato/a: Jefe/a de Sección de Desarrollo de Aplicaciones

Subordinados/as
inmediatos/as:

Ninguno

Suplencia en caso
de ausencia
temporal:

El/la servidor/a Público/a que designe el/la Jefe/a de Sección de Desarrollo
de Aplicaciones, previo acuerdo con el/la Subdelegado/a de Tecnologías de
la Información.

DESCRIPCIÓN GENERAL

La persona titular de este puesto es responsable de crear y desarrollar los elementos
comunicacionales gráficos del Órgano Administrativo correspondiente en distintos contextos
profesionales como diseño editorial, publicitario, logotipos, imagen institucional y diseño para
Internet, sean impresos o digitalizados para su utilización y/o publicación interna o externa.

UBICACIÓN EN LA ESTRUCTURA

FECHA ELABORÓ REVISÓ AUTORIZÓ

ELABORACIÓN AUTORIZACIÓN UNIDAD
ADMINISTRATIVA

DELEGACIÓN
ADMINISTRATIVA

SECRETARÍA DE
SEGURIDAD PÚBLICA

FEBRERO/ 2017 MARZO/ 2017

SECCIÓN DE

DESARROLLO DE
APLICACIONES

ANALISTA DE
DISEÑO GRÁFICO

DA/STI/SDA/ADG-382/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FUNCIONES

1. Diseñar elementos comunicacionales fundamentalmente gráficos en distintos contextos
profesionales, como: diseño editorial, publicitario, logotipos, imagen institucional y diseño para
Internet requeridos por las distintas áreas del Órgano Administrativo.

2. Corregir y retocar fotografías, aplicar efectos especiales, desarrollar transformaciones y
fotomontajes que sean requeridos.

3. Crear logotipos, con o sin elementos tipográficos, determinando la tipografía, color, espacio y
demás aspectos gráficos.

4. Reproducir el material gráfico realizado para su publicación interna y externa.

5. Vigilar el cumplimiento de estándares de diseño y edición de imagen institucional y su apego a
ellos.

6. Imprimir trabajos especiales, escudos, trípticos, imágenes, logotipos, carteles, folletos, etc.

7. Informar sobre las características y necesidades que se requieren para la realización de material
impreso y gráfico de las campañas publicitarias que se realizan.

15. Realizar las actividades inherentes al puesto y todas aquellas que les sean encomendadas por
instancias superiores.

DA/STI/SDA/ADG-383/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

COORDINACIÓN INTERNA

Con: Para:

1. El/la Jefe/a de Sección.

2. El personal del Órgano Administrativo.

1. Recibir instrucciones, proporcionar

información y coordinar actividades.

2. Solicitar y proporcionar información, así
como coordinar actividades.

COORDINACIÓN EXTERNA

Con: Para:

NO APLICA.

NO APLICA.

DA/STI/SDA/ADG-384/384

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

DIRECTORIO

JEFE DE LA UNIDAD ADMINISTRATIVA

M. A. Guillermo Moreno Sentíes

JEFA DE DEPARTAMENTO DE RECURSOS HUMANOS

C. P. Martha Alicia Duardo Macías

JEFE DE OFICINA DE PAGOS E INCENTIVOS

L. C. Jorge Octavio Navarrete Camposeco

JEFA DE OFICINA DE ADMINISTRACIÓN DE PERSONAL

M. C. G. G. Julia Hernández Aguilar

JEFE DE OFICINA DE NÓMINAS

C. P. Carlos Alejandro Puriel García

JEFE DE OFICINA DE ORGANIZACIÓN Y MÉTODOS

L.A.E. Valentín Reyes Viveros

JEFA DE OFICINA DE RECLUTAMIENTO Y SELECCIÓN DE PERSONAL

C. Janet Vallejo Bautista

X

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

DIRECTORIO

JEFE DE DEPARTAMENTO DE RECURSOS FINANCIEROS

C. P. Abel Cázares Escobar

JEFE DE OFICINA DE CONTROL PRESUPUESTAL

C. P. Rocío Grajales Méndez

JEFE DE OFICINA DE CUENTAS POR PAGAR

C. P. Javier Noriega García

JEFA DE OFICINA DE CONTABILIDAD

C. P. Liliana Aguilar Salas

JEFE DE OFICINA DE SEGUIMIENTO A RECURSOS FEDERALES

Lic. José Antonio Soto Contreras

JEFE DE OFICINA DE CONTROL Y SEGUIMIENTO A REVISIONES

C. P. Carlos Manzano Bolaños

X

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

DIRECTORIO

JEFE DE DEPARTAMENTO DE

RECURSOS MATERIALES Y SERVICIOS GENERALES

Lic. Alejandro Gerardo González Campos

JEFE DE OFICINA DE ADQUISICIONES

Arq. Pablo Hernández Alarcón

JEFE DE OFICINA DE CONTROL DE INVENTARIOS

C. P. Alfonso Sanabria Murrieta

JEFE DE OFICINA DE MAQUINARIA

Lic. Fernando Adrián Galán González

JEFE DE OFICINA DE SERVICIOS GENERALES

Lic. Barush Enrique Castillo Zamora

X

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

DIRECTORIO

JEFE DE DEPARTAMENTO DE TECNOLOGÍAS DE LA INFORMACIÓN

L. S. C. A. Fernando Santiago Chávez

JEFE DE OFICINA DE DESARROLLO DIGITAL

L. I. Raúl Mestizo Ramírez

JEFE DE OFICINA DE SEGURIDAD DE REDES

M. R. T. Osvaldo Lara Tezoco

JEFE OFICINA DE CONTROL Y RESGUARDO DE INFORMACIÓN

D. E. C. I. T. Sheila Reyes Guerrero

X

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

DIRECTORIO

DELEGADO ADMINISTRATIVO EN LA

SUBSECRETARIA DE OPERACIONES

Vacante

DELEGADO ADMINISTRATIVO EN LA

SUBSECRETARÍA DE LOGÍSTICA

Lic. Roberto Antonio Hernández Malagón

ENCARGADA DE LA DELEGACIÓN ADMINISTRATIVA EN LA

DIRECCIÓN GENERAL DEL CENTRO DE PLANEACIÓN Y ESTRATEGIA

Lic. Miriam Roxana Alfaro Ruiz

DELEGADA ADMINISTRATIVA EN LA

DIRECCION GENERAL DEL CENTRO ESTATAL DE CONTROL, COMANDO,

COMUNICACIONES Y CÓMPUTO

Lic. Verónica Lacedelli Zambrano

DELEGADO ADMINISTRATIVO EN LA

DIRECCIÓN GENERAL DE PREVENCIÓN Y REINSERCIÓN SOCIAL

C. P. Leobardo Montero Rebolledo

DELEGADO ADMINISTRATIVO EN LA

DIRECCIÓN GENERAL DE LA FUERZA CIVIL

Cap. De Frag. IMP. Francisco Javier García Ortiz

X

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

DIRECTORIO

ENCARGADO DE LA DELEGACIÓN ADMINISTRATIVA

EN LA DIRECCIÓN GENERAL DE TRÁNSITO Y SEGURIDAD VIAL DEL ESTADO

L. C. Lázaro Aarón Fuentes Márquez

ENCARGADO DE LA DELEGACIÓN ADMINISTRATIVA EN LA

DIRECCIÓN GENERAL DE TRANSPORTE DEL ESTADO

C. P. Francisco Montero Morales

DELEGADO ADMINISTRATIVO EN LA DIRECCIÓN GENERAL DEL INSTITUTO DE

FORMACIÓN: “ CENTRO DE ESTUDIOS E INVESTIGACIÓN EN SEGURIDAD”

Lic. Luis Roberto Bretón Gómez

SUBDIRECCTOR ADMINISTRATIVO EN LA SECRETARIA EJECUTIVA DEL

SISTEMA Y DEL CONSEJO ESTATAL DE SEGURIDAD PÚBLICA

Lic. Gustavo López Hernández

ENLACE ADMINISTRATIVO EN LA

SUBSECRETARÍA DE PREVENCIÓN Y PARTICIPACIÓN CIUDADANA

Vacante

ENLACE ADMINISTRATIVO EN LA

DIRECCION GENERAL DE EJECUCIÓN DE MEDIDAS SANCIONADORAS

Lic. Diego Verteramo Castañón

X

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

DIRECTORIO

ENLACE ADMINISTRATIVO EN LA

DIRECCIÓN GENERAL DE ASUNTOS INTERNOS

C. Guadalupe Mendoza Hernández

ENLACE ADMINISTRATIVO EN LA

DIRECCIÓN GENERAL DEL CENTRO DE EVALUACIÓN Y CONTROL DE CONFIANZA

Vacante

ENLACE ADMINISTRATIVO EN LA

DIRECCIÓN DE VINCULACIÓN INSTITUCIONAL

L. A. E. Christian Uriel Rodríguez Ferto

ENLACE ADMINISTRATIVO EN LA AYUDANTÍA DEL C. GOBERNADOR

Ing. Mariana Baltazar Méndez

ENLACE ADMINISTRATIVO EN LA DIRECCIÓN GENERAL JURÍDICA

Lic. Olga Mariana Acosta Prom

X

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

UNIDAD ADMINISTRATIVA

FIRMAS DE AUTORIZACIÓN

ELABORACIÓN

M. A. Guillermo Moreno Sentíes
JEFE DE LA UNIDAD ADMINISTRATIVA

REVISIÓN

C. P. Martha Alicia Duardo Macías
JEFA DE DEPARTAMENTO DE

RECURSOS HUMANOS

C. P. Abel Cázares Escobar
JEFE DE DEPARTAMENTO DE

RECURSOS FINANCIEROS

Lic. Alejandro Gerardo González
Campos

JEFE DE DEPARTAMENTO DE
RECURSOS MATERIALES Y SERVICIOS

GENERALES

L. S. C. A. Fernando Santiago
Chávez

JEFE DE DEPARTAMENTO DE
TECNOLOGÍAS DE LA INFORMACIÓN

AUTORIZACIÓN

Lic. Jaime Ignacio Téllez Marié
SECRETARIO DE SEGURIDAD PÚBLICA

XI

CO
PIA

 N
O

 C
O

N
TR

O
LA

DA

