


GOBIERNO MUNICIPAL
SAN LUIS POTOSÍ

GACETA MUNICIPAL

ÓRGANO OFICIAL DE PUBLICACIÓN DEL
AYUNTAMIENTO DEL MUNICIPIO DE SAN
LUIS POTOSÍ

SUMARIO

MANUAL GENERAL DE ORGANIZACIÓN VERSIÓN 1

22 DE NOVIEMBRE 2019


H. AYUNTAMIENTO DE
SAN LUIS POTOSÍ
2018-2021

San Luis
¡Suena fuerte!


SECRETARÍA
GENERAL
GOBIERNO MUNICIPAL SLP

Edición extraordinaria
AÑO 2019
Número 23
San Luis Potosí, S.L.P.

UNIDAD ADMINISTRATIVA MUNICIPAL
Blvd. Salvador Nava Mtz. 1580, Col. Santuario, San Luis Potosí, S.L.P.

3.2.11.- DIRECCIÓN GENERAL DE GESTIÓN TERRITORIAL Y CATASTRO

OBJETIVO:

Administrar y aplicar las normas legales y técnicas que regulen la utilización racional del territorio, el desarrollo equilibrado del municipio, la tenencia, uso y aprovechamiento del suelo, además de actualizar y generar información para el ordenamiento territorial y la gestión catastral; cumpliendo con las políticas públicas de Desarrollo Urbano y vivienda, dentro del Marco de Seguridad Jurídica de la Propiedad; coadyuvando para ello con los diferentes entes de gobierno e Instituciones Públicas y Privadas.

Establecer y gestionar las políticas públicas en materia de movilidad en el Municipio de San Luis Potosí.

FUNCIONES:

Administrar el inventario de predios existentes en el Municipio de San Luis Potosí, con descripción de sus características y condiciones físicas de: ubicación, propiedad, uso de suelo, valuación y revaluación, a partir de los valores catastrales vigentes; así como custodiar los expedientes respectivos.

Proponer las políticas y programas relativos a la conservación, mantenimiento del desarrollo urbano municipal, en conjunto con el Instituto Municipal de Planeación (IMPLAN); Asimismo, participar en la elaboración de proyectos integrales y planes de desarrollo urbano municipal.

Cumplir, observar y evaluar los Planes Municipales de desarrollo urbano, de Centro de Población Estratégico y de los programas sectoriales que se deriven de éstos; así como, vigilar y acatar su estricto cumplimiento de las demás disposiciones que le sean aplicables.

Cumplir con apego a las disposiciones de la Ley de Desarrollo Urbano del Estado y Municipios de San Luis Potosí, acatar cabalmente todas aquellas atribuciones que le confiere su artículo 19, en el ámbito de su competencia.

Acatar lo establecido en las leyes, reglamentos, decretos, circulares y demás disposiciones aplicables en materia de asentamientos humanos y de desarrollo urbano.

Coadyuvar con las demás autoridades o dependencias que conforman el gobierno municipal de San Luis Potosí, en el ámbito de su estricta competencia, para el efectivo cumplimiento de las disposiciones de las leyes, reglamentos, decretos, circulares y demás disposiciones aplicables en materia de Asentamientos Humanos y de Desarrollo Urbano.

Efectuar las actividades técnicas y operativas de instrumentación e intervención coordinada, con las instancias municipales y entidades competentes del gobierno federal y estatal, en la regularización de la tenencia de la tierra urbana, rústica y rural, según corresponda; a fin de dotar de seguridad jurídica a sus ocupantes y propiciar un desarrollo urbano y rural ordenado.

Analizar, evaluar y autorizar estudios y proyectos de impacto urbano, vial y ambiental que se requieren para diversos fines asociados con la obra pública, la autorización de nuevos asentamientos humanos y otras situaciones que influyen potencialmente el destino o usos de suelo factibles en zonas determinadas.

Expedir por medio de la Dirección de Administración Territorial y Desarrollo Urbano las licencias de construcción, reparación y demolición de fincas u obras públicas; verificar su cumplimiento y en su caso, aplicar las sanciones, con base en la normatividad vigente en la materia. Asimismo, con aquellos permisos para realizar intervenciones que afecten físicamente el equipamiento, la infraestructura urbana y de servicios públicos del municipio.

Expedir y verificar por medio de la Dirección de Administración Territorial y Desarrollo Urbano la autorización de licencias de fraccionamientos y de uso de suelo conjuntamente con la Mesa Colegiada respectiva; asimismo, verificar y sancionar en su caso el incumplimiento a las mismas.


		CLAVE MOR-GENERAL	SECCIÓN 3.2 Descripciones de Órganos	VIGENCIA NOV. 2019	VER. 01
	AUTORIZÓ Presidente Municipal	APARTADO 3.2.11 Dirección General de Gestión Territorial y Catastro		FOJAS 11	PÁG. 1/11

Verificar y evaluar conjuntamente con las dependencias municipales correspondientes, la conformidad y aceptación técnica, física y jurídica de los fraccionamientos regulares a municipalizar y áreas de donación definidas a recibir.

Generar, coordinar y resguardar por medio de la Dirección de Administración Territorial y Desarrollo Urbano el registro estadístico de factibilidades de uso de suelo y permisos de construcción autorizados; Asimismo, integrar y mantener actualizado el registro de peritos responsables y de directores de obra acreditados.

Establecer, dirigir y autorizar por medio de la Dirección de Administración y Desarrollo Urbano, la administración sobre la nomenclatura de calles y numeración oficial, elaboración de deslindes y alineamientos territoriales y de construcciones.

Administrar el archivo cartográfico del municipio; así como los mapas relacionados con usos de suelo, infraestructura urbana, instalaciones de servicios públicos subterráneas y superficiales; entre otros inherentes al objetivo de la Dirección General de Gestión Territorial y Catastro, a fin de facilitar logísticamente la función del gobierno ante diversas situaciones.

Vigilar las disposiciones de la Ley del Registro Público de la Propiedad y del Catastro para el Estado y Municipios de San Luis Potosí y demás disposiciones jurídicas que por su función catastral y fiscal se encuentra sujeta.

Establecer los mecanismos para el diseño, integración, implantación, operación y actualización del Catastro en el ámbito de su competencia, mediante la aplicación de los sistemas normativos, técnicos y administrativos, así como la inscripción de los predios de su jurisdicción; además de apoyar metodológicamente a las delegaciones municipales.

Describir objetivamente las medidas, colindancias, datos limítrofes y superficie del territorio Municipal en coordinación con las autoridades estatales competentes.

Mantener actualizados los planos reguladores de las ciudades y poblaciones que forman el Municipio, en coordinación con las autoridades estatales competentes.

Formular y actualizar la zonificación catastral correspondiente a los predios de su territorio, autorizando por medio de la Dirección de Catastro, deslindes, levantamientos, memorias de cálculos de levantamientos topográficos, trazos y rectificaciones de áreas y demás trabajos de carácter técnico, así como determinar el valor catastral de los mismos; esto último, en función de las bases y lineamientos que apruebe el Poder Legislativo del Estado.

Dirigir y coordinar la elaboración de los planos generales y parciales que sean necesarios, de acuerdo con los procedimientos reglamentarios y técnicos que se determinen.

Identificar, deslindar, clasificar, describir, valorar y registrar los bienes inmuebles urbanos, suburbanos, rústicos o rurales de particulares o bien sean de ámbito Federal, Estatal o Municipal, de dominio público o privado, ubicados en el Municipio.

Fijar conjuntamente con la Dirección de Catastro los valores provisionales, que se obtengan como resultado del procedimiento de reevaluación.

Solicitar a las dependencias y organismos federales y estatales, así como a los usuarios o contribuyentes, por medio de la Dirección de Catastro, los documentos o informes que sean necesarios para integrar o actualizar el Catastro Municipal en las bases de datos, planos cartográficos y archivo digital.

Caificar las infracciones y determinar las sanciones que procedan en los términos de la Ley de la materia y demás normatividad relacionada con el catastro.


		CLAVE MOR-GENERAL	SECCIÓN 3.2 Descripciones de Órganos	VIGENCIA NOV. 2019	VER. 01
	AUTORIZÓ Presidente Municipal	APARTADO 3.2.11 Dirección General de Gestión Territorial y Catastro		FOJAS 11	PÁG. 2/11

Conocer, verificar y evaluar los cambios que sufran los bienes inmuebles y que alteren los datos que integran el Catastro Municipal, actualizando sus modificaciones.

Administrar los expedientes documentales que justifiquen el registro de datos de los predios inscritos en el catastro municipal.

Expedir por conducto de la Dirección de Catastro las constancias que se obtengan de los registros, documentos y planos catastrales, así como permitir las consultas de los mismos, a solicitud de las personas que demuestren tener el interés legal para ello.

Establecer los mecanismos de control sobre el padrón catastral, de acuerdo a los valores unitarios de suelo y construcción, en apego a las disposiciones legales aplicables.

Proporcionar a las dependencias municipales y otros organismos públicos competentes para ello, la información o consultas del padrón catastral, con apego a los plazos, niveles de detalle, formas, periodos y otras condiciones establecidas en las normas jurídicas vigentes para tal efecto.

Remitir al Instituto Registral y Catastral, el padrón catastral del municipio, en los términos establecidos en la Ley del Registro Público de la Propiedad y del Catastro para el Estado y Municipios de San Luis Potosí.

Preparar estudios y proposiciones de los nuevos valores unitarios de suelo urbano, rústico y de construcción en bienes raíces; así como someterlos a la autorización del Consejo Técnico Catastral Municipal.

Prestar los servicios como valuador de inmuebles ante todas las autoridades civiles, penales, laborales, administrativas, agrarias y fiscales, así como para la identificación de apeos o deslindes de inmuebles en procesos judiciales administrativos.

Coordinar los procesos de modernización, implementación, actualización y operación que requiera el Sistema de Información Geográfico Catastral.

Aplicar las sanciones contempladas en la Leyes de la materia, de manera consensada y colegiada con la Dirección que compete.

Proponer a la Comisión del Cabildo que corresponda, remitiendo al Secretario General del Ayuntamiento y por conducto del Director General de Gestión Territorial y Catastro, las reformas al o los reglamentos municipales que regulan las funciones y servicios públicos, en el ámbito de su competencia. De conformidad con lo establecido por las siguientes disposiciones jurídicas: Ley que Establece las Bases para la Emisión de Bandos de Policía y Gobierno, y Ordenamientos de los Municipios del Estado de San Luis Potosí; Código Procesal Administrativo para el Estado de San Luis Potosí; Ley de Mejora Regulatoria del Estado y Municipios de San Luis Potosí; Ley de Transparencia y Acceso a la Información Pública del Estado de San Luis Potosí y; Reglamento de la Gaceta del Municipio de San Luis Potosí.

Formular, mejorar y actualizar las disposiciones administrativas de carácter general que forman parte de las bases normativas, en el ámbito de su competencia. Es decir las circulares y otros documentos de carácter oficial que establezcan, organicen y regulen los sistemas, procesos y responsabilidades del personal adscrito a la Dirección General de Gestión Territorial y Catastro, tales como: manuales administrativos, guías e instructivos, entre otros de similar naturaleza de conformidad con las disposiciones jurídicas citadas en el párrafo que antecede al presente texto.

Ejercer las demás atribuciones y facultades que en el ámbito de su competencia le señalan las leyes, reglamentos y demás instrumentos normativos y administrativos vigentes; así como aquellas encomendadas expresamente por el Presidente Municipal.


		CLAVE MOR-GENERAL	SECCIÓN 3.2 Descripciones de Órganos	VIGENCIA NOV. 2019	VER. 01
	AUTORIZÓ Presidente Municipal	APARTADO 3.2.11 Dirección General de Gestión Territorial y Catastro		FOJAS 11	PÁG. 3/11

Ejercer originariamente el trámite y resolución de los asuntos de su competencia, y que para la mejor organización del trabajo, el Director General de Gestión Territorial y Catastro delegará cualquiera de sus funciones, excepto aquellas que por disposición de ley, reglamento interno o acuerdo, deban ser ejercidos precisamente por él.


		CLAVE MOR-GENERAL	SECCIÓN 3.2 Descripciones de Órganos	VIGENCIA NOV. 2019	VER. 01
	AUTORIZÓ Presidente Municipal	APARTADO 3.2.11 Dirección General de Gestión Territorial y Catastro		FOJAS 11	PÁG. 4/11