
Administración 2016-2019 PAG. 1 
 

 

 

 

 

Sumario: 

 

 

I. ACUERDOS: ABRIL – JUNIO 2017 

 

II. MODIFICACIÓN AL REGLAMENTO PARA EL FUNCIONAMIENTO Y 

OPERACIÓN DEL RASTRO MUNICIPAL DE GÓMEZ PALACIO, DGO. 

 
 

 
 

 
 
 
 
 
 
 
 
 

Gaceta Municipal 
Gómez Palacio, Durango. 

Órgano Oficial de Publicación y Difusión del R. Ayuntamiento  

No. 003            31 Agosto 2017 


Administración 2016-2019 PAG. 2 
 

 
 
 

 
 
 


Administración 2016-2019 PAG. 3 
 

2 DE MARZO DE 2017 
 
94.- Se Aprueba por Unanimidad, con fundamento en lo establecido por los Artículos 131, 
134 y 135 de la Ley General de Desarrollo Urbano para el Estado de Durango, la petición 
presentada por el C. Donaciano Montoya Ordaz, con relación a la Subdivisión del Polígono 
rustico formado por las Parcelas 9, 10, 17, y 18 de la Colonia Agrícola La Popular 
perteneciente a este Municipio, con una superficie total de 241,200.00 metros cuadrados 
(24-12-00.00 Has para la creación de 8 Fracciones: Fracción “1” con una superficie de 
56,535.46 metros cuadrados, Fracción “2” con una superficie de 44,580.99 metros 
cuadrados, Fracción “3” con una superficie de 14,934.41 metros cuadrados, Fracción “4” 
con una superficie de 55,217.52 metros cuadrados, Fracción “5” con una superficie de 
58,198.25 metros cuadrados, Fracción “6” con una superficie de 8,843.06 metros 
cuadrados, Fracción “7” con una superficie de 1,005.21 metros cuadrados, y Fracción “8” 
con una superficie de 1,885.10 metros cuadrados.- Esta autorización no exime del pago de 
derechos a realizar conforme a lo establecido en la Ley de Ingresos vigente en el 
Municipio y condicionado a lo establecido en el Reglamento de Construcciones y 
Desarrollo Urbano para el Municipio de Gómez Palacio, Dgo., en su Título Primero.- 
Capitulo Primero.- De las Disposiciones Generales; Articulo 5.- Fracción LXIV.- 
Subdivisión, la partición de un terreno ubicado dentro de los límites de un centro de 
población, en dos o más fracciones. La subdivisión que se refiera a predios urbanos 
mayores de 10,000.00 metros cuadrados (diez mil metros cuadrados) o de aquellos 
menores a 10,000.00 metros cuadrados (diez mil metros cuadrados) que requieran el trazo 
de una o más vías públicas, así como la introducción de servicios urbanos básicos, se les 
dará el tratamiento correspondiente a Fraccionamientos. En caso de que existan 
afectaciones por vialidades, proyectadas y derechos de vía de C.F.E., PEMEX, 
CONAGUA, etc. deberán de respetarse en todo tiempo lugar y forma.- Comuníquese lo 
aquí acordado a la Dirección de Obras Públicas, Unidad Catastral y SIDEAPA, para que 
procedan en consecuencia. 
 
 
 
6 DE MARZO DE 2017 CUARTA EXTRAORDINARIA 
 
95.- Se Aprueba por Unanimidad, con fundamento en los Artículos 33, Inciso A), Fracción 
X; 90 y 91 de la Ley Orgánica del Municipio Libre del Estado de Durango así como en el 
Artículo Décimo Cuarto del Decreto No.85 que creó el organismo público descentralizado 
de asistencia social, “Sistema para el Desarrollo Integral de la Familia del Municipio de 
Gómez Palacio, Dgo., (D.I.F.)”, la propuesta de la C. Presidenta Municipal, C. Juana 
Leticia Herrera Ale, sobre el Nombramiento y Ratificación de la C. Zulema Contreras 
Gallegos, como Directora General del mencionado Organismo Público Descentralizado, 
Sistema para el Desarrollo Integral de la Familia, (D.I.F.).- Comuníquese lo aquí acordado 
a la Estructura Administrativa Municipal. 
 
 
 


Administración 2016-2019 PAG. 4 
 

 
9 DE MARZO DE 2017 
 
96.- Se Aprueba por Unanimidad, con fundamento en el Artículo 33, Inciso C), la 
Modificación a la Ley de Ingresos y su Presupuesto, para el Ejercicio Fiscal 2017, del 
Municipio de Gómez Palacio, Durango, de un presupuesto autorizado por la suma de 
$1,169,379,547.00 (Mil Ciento Sesenta y Nueve millones Trescientos Setenta y Nueve Mil 
Quinientos Cuarenta y Siete Pesos 00/100 M.N.), que presenta un incremento en los 
rubros de Participaciones y Aportaciones Federales, para quedar como sigue: Cuenta: 8, 
Nombre: Participaciones y Aportaciones, Importe: $677,273,005.00; Cuenta 810, Nombre: 
Participaciones, Importe $423,128,680.00; Cuenta 8101, Nombre: Fondo General de 
Participaciones, Importe $268,581,934.00; Cuenta 8102, Nombre: Fondo de Fiscalización, 
Importe $16,252,826.00; Cuenta 8103, Nombre: Fondo de Fomento Municipal, Importe 
$110,431,263.00; Cuenta 8104, Nombre: Impuesto sobre tenencia y uso de vehículos, 
Importe $36,102.00; Cuenta 8105, Nombre: Impuesto Especial sobre Productos y 
Servicios, Importe $6,047,133.00; Cuenta 8106, Nombre: Impuesto Especial sobre 
Productos y Servicios por venta de Gasolina y Diesel, Importe $13,785,135.00; Cuenta 
8107, Nombre: Impuesto sobre automóviles nuevos, Importe $4,457,148.00; Cuenta 8108, 
Nombre: Fondo Estatal, Importe $2,854,076.00; Cuenta 8109, Nombre: Fondo de 
Compensación ISAN, Importe $683,061.00; Cuenta 8110, Nombre: Otros apoyos 
Extraordinarios, Importe $1.00; Cuenta 8111, Nombre: Devolución del I.S.P.T., Importe $1; 
Cuenta 820, Nombre: Aportaciones, Importe $254,144,325.00; Cuenta 8201, Nombre: 
Aportaciones Federales para el fondo, Importe $254,144,325.00; Cuenta 82011, Nombre: 
Fondo de Aportaciones para el Fortalecimiento de los Municipios, Importe 
$197,320,361.00; Cuenta 82012, Nombre: Fondo de Aportaciones para la Infraestructura 
Social Municipal, Importe $56,823,964.00; Cuenta 830, Nombre: Convenios, Importe 
$5.00; Cuenta 8301, Nombre: FOPEDEP, Importe $0; Cuenta 8302, Nombre: 
SUBSEMUN, Importe $0; Cuenta 8303, Nombre: Habitat, Importe $1.00; Cuenta 8304, 
Nombre: Rescate Espacios Públicos, Importe $1.00; Cuenta 8308, Nombre: 
Transversabilidad de Perspectiva de Género Importe $1.00; Cuenta 8311, Nombre: 
Fortaseg, Importe $1.00; Cuenta 8323, Nombre: Fortalece, Importe $1.00; obteniendo un 
presupuesto total por la cantidad de $1,231,051,445.00 (Mil Doscientos Treinta y Un 
Millones Cincuenta y Un Mil Cuatrocientos Cuarenta y Cinco Pesos 00/100 M.N.).- 
Instrúyase al Secretario del Ayuntamiento para que proceda a el trámite correspondiente.- 
Comuníquese el presente Acuerdo a los CC. Tesorero y Contralor Municipales.-  
 
97.- Se Aprueba por Unanimidad, con fundamento en lo establecido por los Artículos 131, 
134 y 135 de la Ley General de Desarrollo Urbano para el Estado de Durango, la petición 
presentada por la C. Consuelo Rubio Martínez, referente a la Subdivisión de la Parcela 27 
Polígono 1/4 de la Zona 1 del Ejido Nuevo Gómez, de este Municipio, con una superficie 
total de 57,712.26 metros cuadrados (5-77-12.26 Has) para la creación de 2 Polígonos 
como sigue: Polígono Fracción “A” con superficie de 30,000.00 metros cuadrados y 
Polígono Fracción “B” con superficie de 27,712.26 metros cuadrados.- Esta autorización 
no exime del pago de derechos a realizar conforme a lo establecido en la Ley de Ingresos 
vigente en el Municipio y condicionado a lo establecido en el Reglamento de 


Administración 2016-2019 PAG. 5 
 

Construcciones y Desarrollo Urbano para el Municipio de Gómez Palacio, Dgo., en su 
Título Primero.- Capitulo Primero.- De las Disposiciones Generales; Articulo 5.- Fracción 
LXIV.- Subdivisión, la partición de un terreno ubicado dentro de los límites de un centro de 
población, en dos o más fracciones. La subdivisión que se refiera a predios urbanos 
mayores de 10,000.00 metros cuadrados (diez mil metros cuadrados) o de aquellos 
menores a 10,000.00 metros cuadrados (diez mil metros cuadrados) que requieran el trazo 
de una o más vías públicas, así como la introducción de servicios urbanos básicos, se les 
dará el tratamiento correspondiente a Fraccionamientos. En caso de que existan 
afectaciones por vialidades, proyectadas y derechos de vía de C.F.E., PEMEX, 
CONAGUA, etc. deberán de respetarse en todo tiempo lugar y forma.- Comuníquese lo 
aquí acordado a la Dirección de Obras Públicas, Unidad Catastral y SIDEAPA, para que 
procedan en consecuencia. 
 
14 DE MARZO DE 2017 QUINTA EXTRAORDINARIA 
 
98.- El H. Cabildo del R. Ayuntamiento de Gómez Palacio, Dgo., con fundamento en el 
Artículo 55 Primer Párrafo y 85 Fracciones III y XVI de la Ley Orgánica del Municipio Libre 
del Estado de Durango, y 182 de la propia Constitución Local, se acuerda en forma 
Unánime emitir VOTO A FAVOR con relación a diversas reformas, adiciones y 
modificaciones a la Constitución Política del Estado Libre y Soberano de Durango, en el 
Decreto 119 en materia del combate a la corrupción.- Comuníquese el presente Acuerdo 
al H. Congreso del Estado para los efectos correspondientes. 
 

16 DE MARZO DE 2017 

 

99.- Se Aprueba por Unanimidad, de conformidad con el Artículo 88, Fracción V de la Ley 
Orgánica del Municipio Libre del Estado de Durango, el estado financiero y estado de 
actividades correspondientes del mes de febrero de 2017 del Municipio de Gómez Palacio, 
Dgo., como sigue: Activo Circulante: $76,966,240.10 (Setenta y seis millones novecientos 
sesenta y seis mil doscientos cuarenta pesos 10/100 M.N.); Activo No Circulante: 
$1,506,804,213.31 (Mil quinientos seis millones ochocientos cuatro mil doscientos trece 
pesos 31/100 M.N.); Total de Activos: $1,583,770,453.41 (Mil quinientos ochenta y tres 
millones setecientos setenta mil cuatrocientos cincuenta y tres pesos 41/100 M.N.); Pasivo 
Circulante: $93,080,704.42 (Noventa y tres millones ochenta mil setecientos cuatro pesos 
42/100 M.N.); Pasivo No Circulante: $212,324,048.25 (Doscientos doce millones 
trescientos veinticuatro mil cuarenta y ocho pesos 25/100 M.N.); Total Pasivo: 
$305,404,752.67 (Trescientos cinco millones cuatrocientos cuatro mil setecientos 
cincuenta y dos pesos 67/100 M.N.); Total Hacienda Pública/Patrimonio: 
$1,278,365,700.74 (Mil doscientos setenta y ocho millones trescientos sesenta y cinco mil 
setecientos pesos 74/100 M.N.); Total de Pasivo y Hacienda Pública/Patrimonio: 
$1,583,770,453.41 (Mil quinientos ochenta y tres millones setecientos setenta mil 
cuatrocientos cincuenta y tres pesos 41/100 M.N.).- Comuníquese lo aquí acordado a los 
CC. Tesorero y Contralor Municipales para que procedan en consecuencia. 
 


Administración 2016-2019 PAG. 6 
 

100.- Se Aprueba en forma Unánime, en cumplimiento a lo establecido por los Artículos 
233 y 234 de la Ley General de Desarrollo Urbano para el Estado de Durango, la petición 
presentada por la C. Rebeca Tobías Chávez, con relación a la Constitución del Régimen 
de Propiedad en Condominio en la Avenida José María Morelos N° 577 Norte de la Zona 
Centro de esta ciudad, con una superficie de 103.45 metros cuadrados, con Clave 
Catastral U001-005-002, en la forma siguiente: Condominio “1”: Superficie Total: 137.665 
metros cuadrados; Área Privativa (Construida planta baja): 37.40 metros cuadrados; Área 
Privativa (Construida planta alta): 93.44 metros cuadrados; Área Descubierta: 17.61 
metros cuadrados; Porcentaje Área Privativa: 50.00 %; Condominio “2”: Superficie Total: 
72.855 metros cuadrados; Área Privativa (Construida planta baja):66.03 metros 
cuadrados; Área Descubierta: 9.98 metros cuadrados; Porcentaje Área Privativa: 50.00 % 
Área Común: Superficie Total:27.59 metros cuadrados; Porcentaje Correspondiente 
Condominio “1”:50 %; Porcentaje Correspondiente Condominio “2”: 50 %, para la 
regularización de los condominios, así como la individualización de la escrituración y los 
servicios básicos.- Comuníquese el presente Acuerdo al C. Tesorero Municipal, Dirección 
de Obras Públicas y Desarrollo Urbano, Unidad Catastral y SIDEAPA para que procedan 
en consecuencia. 
 
 
101.- Se Aprueba por Unanimidad, con fundamento en lo establecido por los Artículos 131, 
134 y 135 de la Ley General de Desarrollo Urbano para el Estado de Durango, la petición 
presentada por el C. Vicente Hernández Gutiérrez, referente a la Subdivisión de la Parcela 
30 de la Colonia Agrícola La Popular perteneciente a este Municipio, con una superficie 
total de 30,150.00 metros cuadrados (3-01-50.00Has) para la creación de 5 Polígono: 
Fracción “A” con superficie de 6,840.00 metros cuadrados; Fracción “B” con superficie de 
3,600.00 metros cuadrados; Fracción “C” con superficie de 6,350.00 metros cuadrados, 
Fracción “D” con superficie de 10,000.00 metros cuadrados y Fracción “E” con superficie 
de 3,360.00 metros cuadrados.- Esta autorización no exime del pago de derechos a 
realizar conforme a lo establecido en la Ley de Ingresos vigente en el Municipio y 
condicionado a lo establecido en el Reglamento de Construcciones y Desarrollo Urbano 
para el Municipio de Gómez Palacio, Dgo., en su Título Primero.- Capitulo Primero.- De las 
Disposiciones Generales; Articulo 5.- Fracción LXIV.- Subdivisión, la partición de un 
terreno ubicado dentro de los límites de un centro de población, en dos o más fracciones. 
La subdivisión que se refiera a predios urbanos mayores de 10,000.00 metros cuadrados 
(diez mil metros cuadrados) o de aquellos menores a 10,000.00 metros cuadrados (diez 
mil metros cuadrados) que requieran el trazo de una o más vías públicas, así como la 
introducción de servicios urbanos básicos, se les dará el tratamiento correspondiente a 
Fraccionamientos. En caso de que existan afectaciones por vialidades, proyectadas y 
derechos de vía de C.F.E., PEMEX, CONAGUA, etc. deberán de respetarse en todo 
tiempo lugar y forma.- Comuníquese lo aquí acordado a la Dirección de Obras Públicas, 
Unidad Catastral y SIDEAPA, para que procedan en consecuencia. 
 
 
 


Administración 2016-2019 PAG. 7 
 

102.- Se Aprueba por Unanimidad lo siguiente: Primero- El reconocimiento y declaratoria 
de posesión, que se formaliza legalmente a través del presente acuerdo, de las superficies 
de los inmuebles en propiedad y posesión del R. Ayuntamiento, que a continuación se 
indican, a fin de ratificar la posesión legal del Sistema Descentralizado de Agua Potable y 
Alcantarillado del Municipio de Gómez Palacio, Dgo., sin que conlleve con ello, la 
trasmisión de la propiedad, sino sólo una posesión derivada, por tratarse de bienes del 
dominio público, a fin de regularizar y legitimar su situación legal y estar en condiciones de 
ponerse a disposición de la Comisión Nacional del Agua, para la ejecución de la 
construcción y puesta en marcha de Plantas Potabilizadoras para remoción de arsénico 
(filtros a pie de pozo), en el marco del compromiso de gobierno CG-114 “Impulsar obras 
de infraestructura que permitan mejorar el abasto y calidad del agua en la Región 
Lagunera”, y particularmente en el Municipio de Gómez Palacio, Durango, quien ejecuta a 
cuenta y orden del Gobierno del Estado, respecto a los pozos construidos en los mismos, 
de acuerdo a lo siguiente: 1.- Se reconoce, ratifica y se declara la posesión del Sistema 
Descentralizado de Agua Potable y Alcantarillado del Municipio de Gómez Palacio, Dgo., 
de una superficie total de 1,000 m2, conforme al plano remitido por dicho organismo, que 
se anexa al presente dictamen, del bien inmueble ubicado en Calle El Siglo de Torreón 
S/N y Montes de Oca, Col. Héctor Mayagoitia. (Estacionamiento Estadio Rosa Laguna), de 
ésta ciudad, propiedad del R. Ayuntamiento, con Clave Catastral U-027-059-000, donde se 
tiene perforado el pozo No. 33-A. 2.- Se reconoce, ratifica y se declara la posesión del 
Sistema Descentralizado de Agua Potable y Alcantarillado del Municipio de Gómez 
Palacio, Dgo., de una superficie total de 1,300 metros cuadrados, conforme al plano 
remitido por dicho organismo, que se anexa al presente dictamen, del bien inmueble 
ubicado en Calle Urrea S/N entre Abasolo y Trujano, Zona Centro, de ésta ciudad, 
propiedad del R. Ayuntamiento, con Clave Catastral U-009-036-001, donde se tiene 
perforado el pozo No. 5. 3.- Se reconoce, ratifica y se declara la posesión del Sistema 
Descentralizado de Agua Potable y Alcantarillado del Municipio de Gómez Palacio, Dgo., 
de una superficie total de 570 metros cuadrados, conforme al plano remitido por dicho 
organismo, que se anexa al presente dictamen, del bien inmueble ubicado en Calle Rayón 
S/N y Zaragoza (Parque Morelos), de ésta ciudad, propiedad del R. Ayuntamiento, con 
Clave Catastral U-003-029-001, donde se tiene perforado el pozo No. 1. 4.- Se reconoce, 
ratifica y se declara, bajo los límites legales que correspondan, que existe posesión del 
Sistema Descentralizado de Agua Potable y Alcantarillado del Municipio de Gómez 
Palacio, Dgo., en relación a una superficie de 930.00 metros cuadrados, del bien inmueble 
ubicado en Fracción del predio “Dinamita”, del municipio de Gómez Palacio, Durango, con 
Superficie de 8,945,000 metros cuadrados, bajo ubicación de Coordenadas Geográficas 
25° 40’ 56.39” LN y 103°37’55.86” LW, de ésta ciudad, en posesión del R. Ayuntamiento, 
en la cual, se tiene perforado el pozo No. 21, conforme al plano remitido por dicho 
organismo, y que se anexa al presente dictamen como parte integrante del mismo. 
Segundo.- Se ordena a la Dirección de Catastro Municipal, realizar los asientos y 
certificaciones correspondientes, respecto al reconocimiento, ratificación y declaración de 
posesión, de la superficie de los inmuebles citados en el punto de acuerdo que antecede, 
bajo el estatus y límite legal que corresponda a cada uno. Tercero.- Se ordena al 
Secretario del R. Ayuntamiento, emitir al Sistema Descentralizado de Agua Potable y 
Alcantarillado del Municipio de Gómez Palacio, Dgo., certificación de los puntos de 


Administración 2016-2019 PAG. 8 
 

acuerdo aprobados, con los planos anexos al respectivo dictamen, para la identificación 
correspondiente de las superficies y predios en cuestión, a manera de constancia y 
formalización legal, del reconocimiento, ratificación y declaración de posesión, referido en 
el punto de acuerdo primero, a fin de que dicho organismo operador, acredite dicha 
circunstancia legal, y se encuentre en condiciones de poner dichas superficies, que se 
encuentran en posesión del mismo, a disposición de la Comisión Nacional del Agua, para 
la ejecución de la construcción y puesta en marcha de Plantas Potabilizadoras para 
remoción de arsénico (filtros a pie de pozo), en el marco del compromiso de gobierno CG-
114 “Impulsar obras de infraestructura que permitan mejorar el abasto y calidad del agua 
en la Región Lagunera”, y particularmente en el municipio de Gómez Palacio, Durango, 
quien ejecuta a cuenta y orden del Gobierno del Estado. Cuarto.- Se autoriza al Secretario 
del R. Ayuntamiento, realizar los trámites necesarios, a fin de dar cumplimiento a lo 
ordenado en los puntos de acuerdo que anteceden.- Comuníquese el presente Acuerdo al 
C. Tesorero Municipal, Dirección de Obras Públicas, Unidad Catastral y SIDEAPA para 
que procedan en consecuencia. 
 

23 DE MARZO DE 2017 
 
103.- Se Aprueba por Unanimidad, con fundamento en lo establecido por los Artículos 131, 
134 y 135 de la Ley General de Desarrollo Urbano para el Estado de Durango, la petición 
presentada por la C. María del Carmen Suarez de la Torre, referente a la Subdivisión del 
Polígono “1-E” de la P.P. La Naranja, perteneciente a este Municipio, con una superficie 
total de 63,333.33 metros cuadrados para la creación de 2 Fracciones: Fracción “1-G” con 
una superficie de 42,500.00 metros cuadrados y Fracción “1-H” con una superficie de 
20,833.33 metros cuadrados.- Esta autorización no exime del pago de derechos a realizar 
conforme a lo establecido en la Ley de Ingresos vigente en el Municipio y condicionado a 
lo establecido en el Reglamento de Construcciones y Desarrollo Urbano para el Municipio 
de Gómez Palacio, Dgo., en su Título Primero.- Capitulo Primero.- De las Disposiciones 
Generales; Articulo 5.- Fracción LXIV.- Subdivisión, la partición de un terreno ubicado 
dentro de los límites de un centro de población, en dos o más fracciones. La subdivisión 
que se refiera a predios urbanos mayores de 10,000.00 metros cuadrados (diez mil metros 
cuadrados) o de aquellos menores a 10,000.00 metros cuadrados (diez mil metros 
cuadrados) que requieran el trazo de una o más vías públicas, así como la introducción de 
servicios urbanos básicos, se les dará el tratamiento correspondiente a Fraccionamientos. 
En caso de que existan afectaciones por vialidades, proyectadas y derechos de vía de 
C.F.E., PEMEX, CONAGUA, etc. deberán de respetarse en todo tiempo lugar y forma.- 
Comuníquese lo aquí acordado a la Dirección de Obras Públicas, Unidad Catastral y 
SIDEAPA, para que procedan en consecuencia. 
 
104.- Se Aprueba en forma Unánime, de conformidad con el Artículo 134 de la Ley 
General de Desarrollo Urbano para el Estado de Durango, la petición presentada por la C. 
María del Carmen Suarez de la Torre, referente a la Fusión de la Fracción “1-H” con 
superficie de 20,833.33 metros cuadrados, Fracción “1-F” con superficie de  10,000.00 
metros cuadrados y la Fracción “1-C” con superficie de 26,666.67 metros cuadrados de la 
P.P. La Naranja perteneciente a este Municipio, para la creación de la Fracción “1-I”con 


Administración 2016-2019 PAG. 9 
 

una superficie total de 57,500.00 metros cuadrados para llevar a cabo la Venta.- La 
autorización de la fusión no exime del pago de derechos a realizar conforme a lo 
establecido en la Ley de Ingresos vigente en el Municipio y condicionado a lo establecido 
en el Reglamento de Construcciones y Desarrollo Urbano para el Municipio de Gómez 
Palacio, Dgo. En su Título Primero.- Capitulo Primero.- De las Disposiciones Generales; 
Articulo 5.- Fracción LXIV.- Subdivisión, la partición de un terreno ubicado dentro de los 
límites de un centro de población, en dos o más fracciones. La subdivisión que se refiera a 
predios urbanos mayores de 10,000.00 metros cuadrados (diez mil metros cuadrados) o 
de aquellos menores a 10,000.00 metros cuadrados (diez mil metros cuadrados) que 
requieran el trazo de una o más vías públicas, así como la introducción de servicios 
urbanos básicos, se les dará el tratamiento correspondiente a Fraccionamientos. En caso 
de que existan afectaciones por vialidades, proyectadas y derechos de vía de C.F.E., 
PEMEX, CONAGUA, etc. deberán de respetarse en todo tiempo lugar y forma.- 
Comuníquese lo aquí acordado a la Dirección de Obras Públicas y Desarrollo Urbano, 
Unidad Catastral y SIDEAPA, para que procedan en consecuencia. 
 
105.- Se Aprueba por Unanimidad, con fundamento en lo establecido por los Artículos 131, 
134 y 135 de la Ley General de Desarrollo Urbano para el Estado de Durango, la petición 
presentada el C. Armando Mancinas García, referente a la Subdivisión de la Parcela N° 59 
de la Colonia Agrícola La Popular, perteneciente a este Municipio, con una superficie total 
de 60,300.00 metros cuadrados (6-03-00.00Has) para la creación de 2 Fracciones: 
Fracción “A” con superficie de 30,150.00 metros cuadrados y Fracción “B” con superficie 
de 30,150.00 metros cuadrados.- Esta autorización no exime del pago de derechos a 
realizar conforme a lo establecido en la Ley de Ingresos vigente en el Municipio y 
condicionado a lo establecido en el Reglamento de Construcciones y Desarrollo Urbano 
para el Municipio de Gómez Palacio, Dgo., en su Título Primero.- Capitulo Primero.- De las 
Disposiciones Generales; Articulo 5.- Fracción LXIV.- Subdivisión, la partición de un 
terreno ubicado dentro de los límites de un centro de población, en dos o más fracciones. 
La subdivisión que se refiera a predios urbanos mayores de 10,000.00 metros cuadrados 
(diez mil metros cuadrados) o de aquellos menores a 10,000.00 metros cuadrados (diez 
mil metros cuadrados) que requieran el trazo de una o más vías públicas, así como la 
introducción de servicios urbanos básicos, se les dará el tratamiento correspondiente a 
Fraccionamientos. En caso de que existan afectaciones por vialidades, proyectadas y 
derechos de vía de C.F.E., PEMEX, CONAGUA, etc. deberán de respetarse en todo 
tiempo lugar y forma.- Comuníquese lo aquí acordado a la Dirección de Obras Públicas, 
Unidad Catastral y SIDEAPA, para que procedan en consecuencia. 
 
106.- Se Aprueba en forma unánime, de conformidad con los Artículos 129 Fracción III, 
133, 155, 156 y 214, de la Ley General de Desarrollo Urbano para el Estado de Durango, 
la petición presentada por la Empresa Inmobiliaria Neim, S.A. de C.V., cuyo representante 
legal es el C. Ing. Roberto J. García Bredee, referente a la Relotificación de las Manzanas 
3 y 4, ubicadas en el Fraccionamiento Residencial Hamburgo de esta Ciudad, con 
superficie total de 174,090.12 metros cuadrados, para quedar como sigue: Superficie 
Vendible Total con 53,586.44 metros cuadrados, Porcentaje 30.78%; Uso Mixto: 8,749.43 
metros cuadrados, Porcentaje 16.33%, 61 Lotes; Uso Habitacional: 44,837.01 metros 


Administración 2016-2019 PAG. 10 
 

cuadrados, Porcentaje 83.67%, 327 Lotes; Superficie de Vialidad 43,380.81 metros 
cuadrados, Porcentaje 24.92%; Superficie Cesión Municipal 9,567.49 metros cuadrados; 
Porcentaje 5.50%; Equipamiento Urbano: 9,335.19 metros cuadrados, Porcentaje 97.57%, 
3 Lotes; Noria: 232.30 metros cuadrados, Porcentaje 2.43%, 1 Lote; Superficie de Reserva 
Territorial: 67,555.38 metros cuadrados, Porcentaje 38.80%, 6 Lotes.- Comuníquese este 
Acuerdo al C. Tesorero Municipal, Direcciones de Obras Públicas y Desarrollo Urbano y 
Planeación, Unidad Catastral y SIDEAPA, para que procedan en consecuencia.-. 
 
107.- Se Aprueba por Unanimidad, de conformidad con el Artículo 115, Fracción II de la 
Ley General de Desarrollo Urbano para el Estado de Durango, la petición presentada por 
la Empresa Inmobiliaria Neim, S. A. de C. V., cuyo representante legal es el C. Ing. 
Roberto J. García Bredee, referente al Cambio de Uso de Suelo del Polígono Fusionado 
Reserva Territorial con superficie total de 11,206.79 metros cuadrados, ubicado en el 
Fraccionamiento Residencial Hamburgo, de zona H4 – Habitacional Media Alta, a CU1 – 
Corredor Urbano, Habitacional, Comercial y de Servicios, para la instalación de Centro 
Comercial, conforme al Plan Director de Desarrollo Urbano para el Municipio de Gómez 
Palacio, Dgo., vigente.- Comuníquese lo aquí acordado al C. Tesorero Municipal, 
Dirección de Obras Públicas y Desarrollo Urbano, y SIDEAPA, para que procedan en 
consecuencia. 
 
108.- Se Aprueba en forma Unánime con fundamento en el Artículo 166 de la Ley 
Orgánica del Municipio Libre del Estado de Durango, la desincorporación del Dominio 
Público al Dominio Privado las Calles San Fernando y San Francisco del Fraccionamiento 
Residencial Hamburgo, de ésta ciudad, cuyas medidas son: Calle San Fernando con 
1,259.84 metros cuadrados y Calle San Francisco con 1,216.89 metros cuadrados, 
sumando una superficie total de las vialidades de 2,476.73 metros cuadrados.- 
Comuníquese este Acuerdo a los CC. Tesorero y Contralor Municipales, Director de Obras 
Públicas y Desarrollo Urbano y Departamento de Patrimonio Municipal para que procedan 
en consecuencia. 
 
109.- Se Aprueba en forma Unánime, la integración del Consejo Ciudadano de Cultura del 
Municipio de Gómez Palacio, Dgo., durante el ejercicio fiscal 2017, el cual quedará 
conformado por las siguientes personas: M.D.G. Luz María del Pilar Torres López, Dra. 
Guillermina del Monserrat Álvarez Romero, C.P. Rafael Rodríguez Silva, Lic. Arturo 
Antonio Torres Muñoz, quienes sesionarán próximamente y designarán entre ellos quien 
tomará el cargo de Presidente, Tesorero, Secretario y Vocales, así como la inclusión de 3 
(tres) integrantes más.- Comuníquese este Acuerdo al C. Tesorero Municipal, a la 
Dirección de Cultura Municipal, para que procedan en consecuencia. 
 
110.- Se Aprueba por unanimidad, con fundamento en el Artículo 35 de la Ley Orgánica 
del Municipio Libre del Estado de Durango, la modificación al horario de las sesiones del 
H. Cabildo, quedando preferentemente los días jueves a las 13:00 horas como la hora 
establecida para las sesiones posteriores.- Comuníquese este acuerdo al CC Secretario 
del Ayuntamiento para que proceda en consecuencia. 
 


Administración 2016-2019 PAG. 11 
 

30 DE MARZO DE 2017 
 

111.- Se Aprueba por Unanimidad, con fundamento en el Artículo 33, Inciso C), los 
siguientes Acuerdos: Primero.- La Modificación al articulado y presupuesto de la Ley de 
Ingresos para el Ejercicio Fiscal 2017, del Municipio de Gómez Palacio, Durango, en los 
términos siguientes: Artículo 1.- En los términos del artículo 150 de la Constitución Política 
del Estado Libre y Soberano de Durango; del artículo 61 de la Ley General de Contabilidad 
Gubernamental; del artículo 14 de la Ley de Hacienda para los Municipios del Estado de 
Durango; del Código Fiscal Municipal; de la Ley de Coordinación Fiscal y de lo que 
dispongan las demás leyes y reglamentos aplicables; los Ingresos del Municipio de Gómez 
Palacio, Dgo., para el ejercicio fiscal del año 2017, se integrarán con los conceptos que a 
continuación se describen: - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - -  

PROYECCIÓN DE INGRESOS 2017 
MUNICIPIO DE GÓMEZ PALACIO, DGO. 

CUENTA NOMBRE IMPORTE 

1 IMPUESTOS 87,166,000.00 

  
  

110 IMPUESTO SOBRE LOS INGRESOS 615,000.00 

1101 SOBRE DIVERSIONES Y ESPECTÁCULOS PÚBLICOS 615,000.00 

120 IMPUESTOS SOBRE EL PATRIMONIO 54,000,000.00 

12011 IMPUESTO DEL EJERCICIO 44,000,000.00 

12012 IMPUESTO DE EJERCICIOS ANTERIORES 10,000,000.00 

130 IMPUESTOS SOBRE LA PRODUCCIÓN, EL CONSUMO Y LAS TRANSACCIONES 29,500,000.00 

1303 SOBRE ANUNCIOS 0.00 

1304 SOBRE TRASLADO DE DOMINIO DE BIENES INMUEBLES 29,500,000.00 

170 ACCESORIOS DE LOS IMPUESTOS 3,051,000.00 

1701 RECARGOS 3,000,000.00 

1702 GASTOS DE EJECUCIÓN 50,000.00 

1703 INDEMNIZACIÓN POR IMPUESTOS 1,000.00 

  
  

3 CONTRIBUCIONES DE MEJORAS 1.00 

310 DE LAS CONTRIBUCIONES DE MEJORAS 1.00 

   


Administración 2016-2019 PAG. 12 
 

4 DERECHOS 385,777,435.00 

      

410 
DERECHOS POR EL USO, GOCE, APROVECHAMIENTO O EXPLOTACIÓN DE BIENES 
DEL DOMINIO PÚBLICO 

8,430,001.00 

4101 SOBRE VEHÍCULOS 2,000,000.00 

4103 
POR LA CANALIZACIÓN DE INSTALACIONES SUBTERRANEAS, DE CASETAS 
TELEFÓNICAS Y POSTES DE LUZ 

530,000.00 

4104 
POR ESTABLECIMIENTO DE INSTALACIONES DE MOBILIARIO URBANO Y 
PUBLICITARIO EN VÍA PÚBLICA 

1.00 

4106 ESTACIONAMIENTO DE VEHÍCULOS 5,900,000.00 

430 DERECHOS POR PRESTACIÓN DE SERVICIOS 356,531,434.00 

4301 POR SERVICIO DE RASTRO 8,000,000.00 

4302 POR LA PRESTACIÓN DE SERVICIOS EN LOS PANTEONES MUNICIPALES 530,000.00 

4304 POR CONSTRUCCIONES, RECONSTRUCCIONES, REPARACIONES Y DEMOLICIONES 5,300,000.00 

4305 SOBRE FRACCIONAMIENTOS 700,000.00 

4306 POR COOPERACIÓN PARA OBRAS PÚBLICAS 250,000.00 

4307 POR SERVICIOS DE LIMPIA Y RECOLECCIÓN DE BASURA 9,500,000.00 

4308 DERECHOS DE AGUAS DEL MUNICIPIO DE GÓMEZ PALACIO 247,681,433.00 

4311 POR EMPADRONAMIENTO 2,150,000.00 

4312 EXPEDICIÓN DE LICENCIAS Y REFRENDOS 19,250,001.00 

43121 EXPEDICIÓN DE LICENCIAS DE BEBIDAS ALCOHÓLICAS 1.00 

43122 REFRENDOS 18,000,000.00 

4312103 EXPENDIO DE BEBIDAS DE ALCOHOL (MOVIMIENTO DE PATENTES) 1,250,000.00 

43123 OTRAS LICENCIAS Y REFRENDOS 2,650,000.00 

4313 POR APERTURA DE NEGOCIOS EN HORAS EXTRAORDINARIAS 17,000,000.00 

4314 INSPECCIÓN Y VIGILANCIA 1,000,000.00 

4315 REVISIÓN , INSPECCION Y SERVICIO 1,600,000.00 

4316 SERVICIOS CATASTRALES 800,000.00 

4317 POR CERTIFICACIONES, ACTAS DE REGISTRO Y LEGALIZACIÓN 200,000.00 

4318 COLOCACION ANUNCIOS ESTABLECIMIENTOS 1,700,000.00 

4319 POR SERVICIO PÚBLICO DE ILUMINACIÓN 38,000,000.00 

4320 POR SERVICIOS MUNICIPALES DE SALUD 220,000.00 


Administración 2016-2019 PAG. 13 
 

  OTROS DERECHOS   

440 EXPOFERIA 20,000,000.00 

450 ACCESORIOS DE LOS DERECHOS 816,000.00 

4501 RECARGOS 800,000.00 

4502 GASTOS DE EJECUCIÓN 15,000.00 

4503 INDEMNIZACIÓN POR DERECHOS 1,000.00 

 
  

 
5 PRODUCTOS  1,335,003.00 

      

510 PRODUCTOS DE TIPO CORRIENTE 1,000,000.00 

5101 ARRENDAMIENTOS DE BIENES PROPIEDAD DEL MUNICIPIO 600,000.00 

5102 ESTABLECIMIENTOS O EMPRESAS QUE DEPENDAN DEL MUNICIPIO 400,000.00 

5103 POR CRÉDITOS A FAVOR DEL MUNICIPIO 35,003.00 

51031 RENDIMIENTOS FINANCIEROS 35,000.00 

51032 POR CRÉDITOS A FAVOR DEL MUNICIPIO 1.00 

5104 POR VENTA DE BIENES MOSTRENCOS Y ABANDONADOS 1.00 

5105 
LOS QUE SE OBTENGAN DE LA VENTA DE OBJETOS RECOGIDOS POR AUTORIDADES 
MUNICIPALES 

1.00 

5110 OTROS PRODUCTOS QUE GENERAN INGRESOS CORRIENTES 300,000.00 

 
  

 
6 APROVECHAMIENTOS 59,700,001.00 

      

610 APROVECHAMIENTOS DE TIPO CORRIENTE 59,600,001.00 

6101 MULTAS MUNICIPALES 15,000,000.00 

6102 DONATIVOS Y APORTACIONES 500,000.00 

6103 POR COOPERACIONES DEL GOBIERNO FEDERAL O DEL ESTADO 18,000,000.00 

6106 NO ESPECIFICADOS 26,000,000.00 

6107 ACCESORIOS 100,001.00 

61071 RECARGOS Y ACCESORIOS DE CRÉDITOS FISCALES 100,001.00 

620 PRODUCTOS DE CAPITAL 100,000.00 

6201 ENAJENACIÓN DE BIENES MUEBLES E INMUEBLES 100,000.00 


Administración 2016-2019 PAG. 14 
 

   
8 PARTICIPACIONES Y APORTACIONES 677,273,005.00 

      

810 PARTICIPACIONES 423,128,680.00 

8101 FONDO GENERAL DE PARTICIPACIONES      268,581,934.00  

8102 FONDO DE FISCALIZACIÓN        16,252,826.00  

8103 FONDO DE FOMENTO MUNICIPAL        110,431,263.00  

8104 IMPUESTO SOBRE TENENCIA Y USO DE VEHÍCULOS               36,102.00  

8105 IMPUESTO ESPECIAL SOBRE PRODUCTOS Y SERVICIOS          6,047,133.00  

8106 
IMPUESTO ESPECIAL SOBRE PRODUCTOS Y SERVICIOS POR VENTA DE GASOLINA Y 
DIESEL 

       13,785,135.00  

8107 IMPUESTO SOBRE AUTOMÓVILES NUEVOS          4,457,148.00  

8108 FONDO ESTATAL          2,854,076.00  

8109 FONDO DE COMPENSACIÓN ISAN             683,061.00  

8110 OTROS APOYOS EXTRAORDINARIOS                        1.00  

8111 DEVOLUCIÓN DEL I.S.P.T. 1.00  

820 APORTACIONES 254,144,325.00 

8201 APORTACIONES FEDERALES PARA EL FONDO 254,144,325.00 

82011 FONDO DE APORTACIONES PARA EL FORTALECIMIENTO DE LOS MUNICIPIOS 197,320,361.00 

82012 FONDO DE APORTACIONES PARA LA INFRAESTRUCTURA SOCIAL MUNICIPAL 56,823,964.00 

830 CONVENIOS 5.00 

8301 FOPEDEP   

8302 SUBSEMUN   

8303 HABITAT 1.00 

8304 RESCATE ESPACIOS PÚBLICOS 1.00 

8308 TRANSVERSABILIDAD DE PERSPECTIVA DE GÉNERO 1.00 

8311 FORTASEG 1.00 

8323 FORTALECE   1.00 

   
0 INGRESOS DERIVADOS DE FINANCIAMIENTO 20,000,000.00 

      

0 10 ENDEUDAMIENTO INTERNO 20,000,000.00 


Administración 2016-2019 PAG. 15 
 

0 101 
LOS QUE PROCEDAN DE  PRESTACIONES FINANCIERAS Y OBLIGACIONES QUE 
ADQUIERA EL MUNICIPIO PARA FINES DE INTERES PÚBLICO CON AUTORIZACION Y 
APROBACIÓN DE LA H. LEGISLATURA DEL ESTADO 

20,000,000.00 

 
  

 
  SUMA TOTAL DE LOS INGRESOS 1,231,251,450.00 

(Mil Doscientos Treinta y Un Millones Doscientos Cincuenta y Un Mil Cuatrocientos 
Cincuenta Pesos 00/100 M.N.).- Artículo 69.- Los ingresos que perciba el Municipio por 
concepto de sanciones administrativas y fiscales, por infracciones cometidas por personas 
físicas o Morales y demás sanciones previstas en los ordenamientos aplicables en materia 
administrativa y fiscal. .…; ……; …… VI.- Se impondrá multa, de $30,000.00 hasta 
$50,000.00, por no mantener bardeados los lotes baldíos, así como en buena estado las 
banquetas o guarniciones, o no repararlas, cuando así lo ordenen las autoridades 
municipales, la cual liquidará el contribuyente en la Tesorería Municipal, lo anterior sin 
perjuicio de lo que dispongan otras disposiciones legales. La autoridad administrativa 
fundará y motivará su resolución, considerando lo dispuesto por el artículo 72 de la Ley de 
Justicia Fiscal y Administrativa del Estado de Durango, y las demás disposiciones legales 
aplicables.” Articulo 80.- ….. De conformidad con el convenio de colaboración celebrado 
con el Gobierno del Estado de Durango, se percibirán ingresos por la expedición de 
permisos para circular sin placas ni tarjeta de circulación, los cuales tendrán una vigencia 
de quince días, por una sola ocasión y con un costo de $480.00 Pesos. En virtud de que 
en el mes de Enero del año en curso fue autorizado el valor de la Unidad de Medida y 
Actualización (U.M.A.), se ajusta la cuota o tarifa de todos los cobros previstos en la Ley 
de Ingresos del Municipio de Gómez Palacio, Durango, para el Ejercicio Fiscal 2017, lo 
anterior con las modificaciones pertinentes que se presentan en los mismos en cada caso. 
Segundo.- Se aprueba enviar al H. Congreso del Estado, la iniciativa de Modificación al 
articulado y presupuesto de la Ley de Ingresos del Ejercicio Fiscal 2017 del Municipio de 
Gómez Palacio, Durango, aprobado conforme al punto de acuerdo que antecede, la cual 
se adjunta al presente dictamen, a fin de dar cumplimiento a lo dispuesto por los artículos 
20 y 21 de la Ley de Fiscalización Superior del Estado de Durango. Tercero.- Cuando se 
haga mención a Salarios Mínimos en cualquier Ley o Reglamento aplicable en la 
circunscripción territorial del Municipio de Gómez Palacio, Durango, se considerará el valor 
vigente al momento de su aplicación, de la Unidad de Medida y Actualización (U.M.A.).- 
Instrúyase al Secretario del Ayuntamiento para que proceda a el trámite correspondiente.- 
Comuníquese el presente Acuerdo a los CC. Tesorero y Contralor Municipales.- 
 

112.- Se Aprueba en forma Unánime la creación de la “Gaceta Municipal”, del R. 
Ayuntamiento de Gómez Palacio, Durango, como medio de difusión oficial del municipio, 
para los efectos establecidos en la Ley Orgánica del Municipio Libre del Estado de 
Durango; en lo que se emite el reglamento respectivo el Presidente Municipal se auxiliará 
del Secretario del R. Ayuntamiento, para la operación, administración y vigilancia.- 
Instrúyase al Secretario del R. Ayuntamiento, para llevar a cabo las acciones necesarias 
para la ejecución y cumplimiento del presente acuerdo. 
 


Administración 2016-2019 PAG. 16 
 

113.- Se Aprueba en forma Unánime, con fundamento en los Artículos 41, 139, 142 y 143, 
de la Ley Orgánica del Municipio Libre del Estado de Durango, la Abrogación del 
Reglamento de las Organizaciones de la Sociedad Civil del Municipio de Gómez Palacio, 
Durango. Publicado en el Periódico Oficial No. 21 el día 13 de Marzo del 2011.- 
Comuníquese el presente Acuerdo a los CC. Tesorero y Contralor Municipales, y al 
Departamento de Participación Ciudadana. 
 
113-Bis.- Se Aprueba en forma Unánime, en los términos de su presentación, y de 
conformidad con los Artículos 140 y 141 de la Ley Orgánica del Municipio Libre del Estado 
de Durango y 84 del Reglamento Interior del R. Ayuntamiento de Gómez Palacio, Dgo., las 
“Reglas de Operación del Programa de Apoyo a las Organizaciones de la Sociedad Civil, 
Ejercicio Fiscal 2017”, para que se emita la convocatoria correspondiente.- Comuníquese 
el presente Acuerdo a los CC. Tesorero y Contralor Municipales, y al Departamento de 
Participación Ciudadana. 
 
114.- Se aprueba en forma Unánime de conformidad en lo establecido en los Artículos 
97,98 y 99 de la Ley Orgánica del Municipio Libre del Estado de Durango, que el C. 
Refugio Lozoya Rodríguez, ocupe el cargo de Presidente Sustituto de la Junta Municipal 
de Gobierno de la Villa de Gregorio A. García de este Municipio.- Comuníquese el 
presente Acuerdo a toda la estructura que comprende la Villa de Gregorio A. García, a las 
Direcciones de Desarrollo Rural y Social, para que procedan en consecuencia. 
 
115.- Se aprueba en forma Unánime que la C. Hortencia Serrato Becerra ocupe el cargo 
de Concejal de la Junta Municipal de Gobierno de la Villa de Gregorio A. García de este 
Municipio.- Comuníquese el presente Acuerdo a toda la estructura que comprende la Villa 
de Gregorio A. García, a las Direcciones de Desarrollo Rural y Social, para que procedan 
en consecuencia. 
 
116.- Se aprueba en forma Unánime, en lo particular, la reforma y adiciones, de los 
Artículos 14, 15, 16, 17, 23, 51, 60, 70, 78 y 103 del Reglamento del Servicio de Carrera 
Policial del Municipio de Gómez Palacio, Durango, para quedar como sigue: Artículo 14.- 
Para el ingreso a la carrera………………; I.-………; II.-……; III.-…..; IV.-…..; V.-…..; VI.-
…..; VII.-…..; VIII.-…..; IX.-…..; X.-……; XI.-…..; XII.- Aprobar los exámenes de ingreso y el 
curso de formación inicial impartido por la academia de policía, academias regionales o 
institutos policiales. XIII.-…..; XIV.-…… . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  
Artículo 15.- Para darle certeza, justicia, legalidad y trasparencia al proceso de selección 
del servicio profesional de carrera policial, se deberán instrumentar cuando menos tres 
tipos de convocatorias abiertas y públicas: A……………; B……………; C…………….- Los 
requisitos que deberá contener cada convocatoria deberán apegarse al reglamento del 
servicio profesional de carrera policial. . . . . . . . . . . . . . . . . . . . . . . . . . .  
Artículo 16.- La Dirección de Seguridad Pública y la Comisión del Servicio Profesional de 
Carrera Policial, emitirán y publicaran las convocatorias contenidas en el artículo 15 de 
éste reglamento. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 
Artículo 17.- La coordinación de reclutamiento del Servicio Profesional de Carrera Policial, 
dará seguimiento al proceso de convocatoria para su cumplimiento. . . . . . . . . . . . . . . . . . .  


Administración 2016-2019 PAG. 17 
 

Artículo 23.- Para los efectos de iniciar la carrera policial, la Dirección de Seguridad 
Pública y la Comisión del Servicio Profesional de Carrera Policial, realizara un análisis de 
las plazas vacantes, y en razón de esto, se formulara la convocatoria contenida en el 
artículo 15 de éste reglamento. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  
Artículo 51.- La formación policial……..  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 
La formación comprenderá las etapas de: I.-………; II.-……..; III.-…….; IV.-…….; La 
formación estará a cargo de la academia de policía, academias regionales o institutos de 
seguridad pública.; . . . . . . . . . . . . . .  
Artículo 60.- La evaluación del desempeño, estará a cargo de la  Comisión del Servicio 
Profesional de Carrera Policial, la Comisión de Honor y Justicia y los superiores 
jerárquicos, considerando lo que establece la norma en ésta materia. . . . . . . . . . . . . . . . . . 
Artículo 70.- La Dirección de Seguridad Pública y la Comisión del Servicio Profesional de 
Carrera Policial, serán los encargados de formular la convocatoria para los ascensos y 
promociones basadas en la legalidad. Artículo 78.- Los elementos en activo de la 
Dirección de Seguridad Pública, interesados en participar en el proceso de ascenso, 
deberán presentar solicitud por escrito ante la Comisión del Servicio Profesional de 
Carrera Policial, para su revisión y análisis. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 
Artículo 103.- El Consejo en términos del reglamento………..; I...-……….; II.-………. ;III.- 
los vocales serán: A).-…; B)…; C)…; D)…; e).- Director de la Academia de Policía; f).- 
Representante de la Contraloría Municipal; g).- Jefe del Departamento de Asuntos 
Internos; h).- Dos elementos policiales de mayor jerarquía”; . . . . . . . . . . . . . . . . . . . . . . . . . 
. . . . . . . . . . . Transitorios: Primero.- La reforma y adiciones, de los artículos 14, 15, 16, 17, 
23, 51, 60, 70, 78 y 103 del Reglamento del Servicio de Carrera Policial del Municipio de 
Gómez Palacio, Durango, entrarán en vigor, al día siguiente a su publicación en el en el 
Periódico Oficial del Gobierno del Estado de Durango. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 
Segundo.- Se deroga cualquier disposición municipal, que se oponga a la reforma y 
adición de los artículos 14, 15, 16, 17, 23, 51, 60, 70, 78 y 103 del Reglamento del Servicio 
de Carrera Policial del Municipio de Gómez Palacio, Durango.- Instrúyase al C. Secretario 
del Ayuntamiento para que se realicen los trámites necesarios para su publicación. 
 
117.- Se Aprueba por Unanimidad, el Programa de Obras y Acciones del Fondo para la 
Infraestructura Social Municipal de las Demarcaciones Territoriales del Distrito Federal y 
sus Municipios Ramo XXXIII, Ejercicio 2017, con un monto total de $56,823,964.00, que 
se aplicará en los siguientes programas: Agua Potable: monto aprobado $16,278,964.00; 
Urbanización Municipal: monto aprobado $8,245,000.00; Electrificación Rural y de 
Colonias Pobres: monto aprobado $5,500,000.00; Mejoramiento de Vivienda: monto 
aprobado $9,500,000.00; Infraestructura Educativa: monto aprobado $3,000,000.00; 
Infraestructura Productiva Rural: monto aprobado $3,000,000.00; Infraestructura de Salud: 
monto aprobado $8,500,000.00; Desarrollo Institucional 2%: monto aprobado 
$1,100,000.00; Indirectos 3%: monto aprobado $1,700,000.00.- Comuníquese lo aquí 
acordado al C. Tesorero Municipal, Dirección de Obras Públicas y Desarrollo Urbano, y 
Comité de Planeación para el Desarrollo Municipal (COPLADEM), para que procedan en 
consecuencia. 
 
6 DE ABRL DE 2017 


Administración 2016-2019 PAG. 18 
 

 

118.- Se Aprueba por Unanimidad, conceder el pago de una pensión por antigüedad de 25 
años de servicio ininterrumpido, a favor del trabajador sindicalizado Javier Buendía 
Chavarría, con número de nómina 103928, con el 100% del último sueldo diario, que 
percibía como trabajador en activo, el cual se incrementará conforme a los estipulado en el 
contrato colectivo de trabajo, incluyendo las compensaciones que se hayan otorgado al 
mismo, de acuerdo fracción III, de la Cláusula Trigésima Octava, del Contrato Colectivo de 
Trabajo, la cual se hará efectiva a partir de la fecha, en que deje de laborar, o en su caso, 
haya dejado de laborar, una vez cumplidos los 25 años de servicio ininterrumpidos, para el 
caso de que haya continuado laborando en forma posterior a ello.- Para la interpretación y 
alcances de los puntos de acuerdo que anteceden, se deberá estar, al contenido del 
dictamen de la Comisión de Trabajo y Previsión Social del R. Ayuntamiento, y al respetivo 
pre dictamen, que lo sustenta en relación a cada trabajador en cita. Séptimo.- Se autoriza 
al Secretario del R. Ayuntamiento, a llevar a cabo las acciones necesarias para la 
ejecución y cumplimiento de los puntos de acuerdo que anteceden.- Comuníquese el 
presente Acuerdo a los CC. Tesorero Municipal y Oficialía Mayor, los puntos de acuerdo 
que anteceden, para los efectos administrativos y legales a que haya lugar. 
 
119.- Se Aprueba por Unanimidad, conceder el pago de una pensión por antigüedad de 25 
años de servicio ininterrumpido, a favor de la trabajadora sindicalizada Margarita Zapata 
Rangel, con número de nómina 103508, con el 100% del último sueldo diario, que percibía 
como trabajadora en activo, el cual se incrementará conforme a los estipulado en el 
contrato colectivo de trabajo, incluyendo las compensaciones que se hayan otorgado al 
mismo, de acuerdo fracción III, de la Cláusula Trigésima Octava, del Contrato Colectivo de 
Trabajo, la cual se hará efectiva a partir de la fecha, en que deje de laborar, o en su caso, 
haya dejado de laborar, una vez cumplidos los 25 años de servicio ininterrumpidos, para el 
caso de que haya continuado laborando en forma posterior a ello.- Para la interpretación y 
alcances de los puntos de acuerdo que anteceden, se deberá estar, al contenido del 
dictamen de la Comisión de Trabajo y Previsión Social del R. Ayuntamiento, y al respetivo 
pre dictamen, que lo sustenta en relación a cada trabajador en cita. Séptimo.- Se autoriza 
al Secretario del R. Ayuntamiento, a llevar a cabo las acciones necesarias para la 
ejecución y cumplimiento de los puntos de acuerdo que anteceden.- Comuníquese el 
presente Acuerdo a los CC. Tesorero Municipal y Oficialía Mayor, los puntos de acuerdo 
que anteceden, para los efectos administrativos y legales a que haya lugar. 
 
120.- Se Aprueba por Unanimidad, conceder el pago de una pensión por antigüedad de 25 
años de servicio ininterrumpido, a favor de la trabajadora sindicalizada Rosenda Salinas 
Mireles, con número de nómina 103656, con el 100% del último sueldo diario, que percibía 
como trabajadora en activo, el cual se incrementará conforme a los estipulado en el 
contrato colectivo de trabajo, incluyendo las compensaciones que se hayan otorgado al 
mismo, de acuerdo fracción III, de la Cláusula Trigésima Octava, del Contrato Colectivo de 
Trabajo, la cual se hará efectiva a partir de la fecha, en que deje de laborar, o en su caso, 
haya dejado de laborar, una vez cumplidos los 25 años de servicio ininterrumpidos, para el 
caso de que haya continuado laborando en forma posterior a ello.- Para la interpretación y 
alcances de los puntos de acuerdo que anteceden, se deberá estar, al contenido del 


Administración 2016-2019 PAG. 19 
 

dictamen de la Comisión de Trabajo y Previsión Social del R. Ayuntamiento, y al respetivo 
pre dictamen, que lo sustenta en relación a cada trabajador en cita. Séptimo.- Se autoriza 
al Secretario del R. Ayuntamiento, a llevar a cabo las acciones necesarias para la 
ejecución y cumplimiento de los puntos de acuerdo que anteceden.- Comuníquese el 
presente Acuerdo a los CC. Tesorero Municipal y Oficialía Mayor, los puntos de acuerdo 
que anteceden, para los efectos administrativos y legales a que haya lugar. 
 
121.- Se Aprueba por Unanimidad, conceder el pago de una pensión por antigüedad de 25 
años de servicio ininterrumpido, a favor del trabajador sindicalizado Mario Manuel Lujan 
García, con número de nómina 203875, con el 100% del último sueldo diario, que percibía 
como trabajador en activo, el cual se incrementará conforme a los estipulado en el 
contrato colectivo de trabajo, incluyendo las compensaciones que se hayan otorgado al 
mismo, de acuerdo fracción III, de la Cláusula Trigésima Octava, del Contrato Colectivo de 
Trabajo, la cual se hará efectiva a partir de la fecha, en que deje de laborar, o en su caso, 
haya dejado de laborar, una vez cumplidos los 25 años de servicio ininterrumpidos, para el 
caso de que haya continuado laborando en forma posterior a ello.- Para la interpretación y 
alcances de los puntos de acuerdo que anteceden, se deberá estar, al contenido del 
dictamen de la Comisión de Trabajo y Previsión Social del R. Ayuntamiento, y al respetivo 
pre dictamen, que lo sustenta en relación a cada trabajador en cita. Séptimo.- Se autoriza 
al Secretario del R. Ayuntamiento, a llevar a cabo las acciones necesarias para la 
ejecución y cumplimiento de los puntos de acuerdo que anteceden.- Comuníquese el 
presente Acuerdo a los CC. Tesorero Municipal y Oficialía Mayor, los puntos de acuerdo 
que anteceden, para los efectos administrativos y legales a que haya lugar. 
 
122.- Se Aprueba por Unanimidad, conceder el pago de una pensión a favor de la C. 
Ramona Díaz Ponce, como viuda y única beneficiaria del trabajador sindicalizado 
pensionado, Crecencio Catarino García, con número de nómina 3232, bajo un 80% de la 
pensión que como sindicalizado pensionado, a razón de $176.91 (Ciento Setenta y Seis 
Pesos 91/100 M.N.) diarios, disfrutaba éste último, al momento de su fallecimiento, con 
fecha 20 de marzo de 2012, a partir del día 01 de noviembre de 2015, conforme a los 
párrafos, último y penúltimo de la Cláusula Decima Octava, del Contrato Colectivo de 
Trabajo, vigente a la fecha de la solicitud de pensión.- Para la interpretación y alcances de 
los puntos de acuerdo que anteceden, se deberá estar, al contenido del dictamen de la 
Comisión de Trabajo y Previsión Social del R. Ayuntamiento, y al respetivo pre dictamen, 
que lo sustenta en relación a cada trabajador en cita. Séptimo.- Se autoriza al Secretario 
del R. Ayuntamiento, a llevar a cabo las acciones necesarias para la ejecución y 
cumplimiento de los puntos de acuerdo que anteceden.- Comuníquese el presente 
Acuerdo a los CC. Tesorero Municipal y Oficialía Mayor, los puntos de acuerdo que 
anteceden, para los efectos administrativos y legales a que haya lugar. 
 
123.- Se Aprueba en forma Unánime, para que surta los efectos legales correspondientes, 
la solicitud presentada por la Empresa Vivienda Tradicional, S.A. de C.V., cuyo 
representante Legal es el Lic. Alfredo Villegas Camil, referente a la Modificación del 
Acuerdo del H. Cabildo, tomado en Sesión Ordinaria el día 19 de noviembre de 2015, 
correspondiente a la autorización de la Lotificación del Circuito San José del 


Administración 2016-2019 PAG. 20 
 

Fraccionamiento Veredas de Santa Rita de esta ciudad, ubicado dentro del Área de 
Reserva 3 del mismo fraccionamiento,  ya que por error involuntario solo se mencionó el 
área lotificada y su distribución, omitiéndose la inclusión de las Áreas de Reserva 3-A y 3-
B, así como sus respectivas superficies, como se describe a continuación: Tabla General 
de Áreas Fraccionamiento Veredas de Santa Rita “Circuito San José”: - - - - - - - - - - - - - - -  
Desglose de Áreas       Superficie en m2   N° Lotes % sobre Área 
         Vendible    /   Total 
Superficie Habitacional                 23,948.91 m2  257 Lotes 
Superficie Comercial                     695.50 m2           1 Lote 
Área Vendible Total.-      24,644.41 m2   51.62 %          21.78 % 
Área de Cesión Municipal.-       3,696.32 m2     7.74%  3.27% 
Área de Vialidad.-      19,397.19 m2   40.63%  17.14% 
Área Total del Cir. San José.-        47,737.92 m2               100.00% 
Área de Reserva 3-A.-       43,135.54 m2     38.12% 
Área de Reserva 3-B.-      22,284.12 m2     19.69% 
Superficie Total del Polígono.-  113,157.58 m2               100.00% 

Comuníquese este Acuerdo a los CC. Tesorero Municipal y Director de Obras Públicas, 
para que procedan en consecuencia. 
 
124.- Se Aprueba en forma Unánime, en cumplimiento a lo establecido por los Artículos 
233 y 234 de la Ley General de Desarrollo Urbano para el Estado de Durango, la petición 
presentada por la C. Martina Torres Hernández, con relación a la Constitución del 
Régimen de Propiedad en Condominio de la Parcela 179 de la Colonia Agrícola La 
Popular perteneciente a este Municipio, ubicado en la Carretera a 13 de Marzo, con una 
superficie de 6,000.00 metros cuadrados con Clave Catastral R003-482-000, como se 
describe a continuación: Tabla de Áreas: Condominio Fracción “A”: Superficie Total: 
3,000.00 metros cuadrados; Área Privativa (Construida): 0 metros cuadrados; Área 
Descubierta: 3,000.00 metros cuadrados; Porcentaje Área Priv.: 54.545 %. Condominio 
Fracción “B”: Superficie Total: 1,790.00 metros cuadrados; Área Privativa (Construida): 
64.06 metros cuadrados; Área Descubierta: 1,725.94 metros cuadrados; Porcentaje Área 
Priv.: 32.545 %.- Condominio Fracción “C”: Superficie Total: 710.00 metros cuadrados; 
Área Privativa (Construida): 213.96 metros cuadrados; Área Descubierta: 496.04 metros 
cuadrados; Porcentaje Área Priv.: 12.909 %.- Área Común: Superficie Total: 500.00 
metros cuadrados; Porcentaje Correspondiente Condominio Fracción “A”: 33.333%; 
Porcentaje Correspondiente Condominio Fracción “B”: 33.333%; Porcentaje 
Correspondiente Condominio Fracción “C”: 33.333%.- Comuníquese el presente Acuerdo 
al C. Tesorero Municipal, Dirección de Obras Públicas y Desarrollo Urbano, Unidad 
Catastral y SIDEAPA para que procedan en consecuencia. 
 
125.- Se Aprueba por Unanimidad, la modificación a la integración del Consejo Directivo 
del Sistema Descentralizado de Agua Potable y Alcantarillado del Municipio de Gómez 
Palacio, Dgo., SIDEAPA quedando integrado de la siguiente manera: Presidenta Municipal 
y Presidenta del Consejo Directivo; C. Juana Leticia Herrera Ale; Décimo Quinto Regidor y 
Vicepresidente del Consejo, Lic. Fermín Cuellar González; Síndico Municipal y Comisario 
del Consejo, Lic. José Lorenzo Natera; Director General y Secretario Técnico del Consejo, 
Arq. Adelmo Ruvalcaba Nieto; Vocales: Séptima Regidora, C. Myrna Leticia Soto Soto, 


Administración 2016-2019 PAG. 21 
 

Décimo Segundo Regidor, C.P. Carlos Antonio Rosales Arcaute y Cuarto Regidor, Profr. 
Miguel Ángel Domínguez Parga. Lo anterior con fundamento en lo establecido en el 
Artículo 6 del Acuerdo de transformación de este Organismo Operador de Agua.- 
Comuníquese este acuerdo a los CC. Tesorero Municipal y Director del SIDEAPA para 
que procedan en consecuencia. 
 
126.- Se Aprueba por Unanimidad, la modificación a la integración del Consejo Directivo 
del Sistema Descentralizado de Agua Potable y Alcantarillado del Área Rural del Municipio 
de Gómez Palacio, Dgo., SIDEAPAAR quedando integrado de la siguiente manera: 
Presidenta Municipal y Presidenta del Consejo Directivo; C. Juana Leticia Herrera Ale; 
Segundo Regidor y Vicepresidente del Consejo, Ing. Pedro Luna Solís; Síndico Municipal y 
Comisario del Consejo, Lic. José Lorenzo Natera; Director General y Secretario Técnico 
del Consejo, Lic. Luis Javier Wiley Saade; Vocales: Novena Regidora, C. Marcela 
Enríquez Rojas, Tercera Regidora, Lic. Belem Rosales Alamillo y Décimo Tercer Regidor, 
Lic. Silvia del Carmen Nevares Rodríguez. Lo anterior con fundamento en lo establecido 
en el Artículo 6 del Acuerdo de transformación de este Organismo Operador de Agua.- 
Comuníquese este acuerdo a los CC. Tesorero Municipal y Director del SIDEAPAAR para 
que procedan en consecuencia. 
 
127.- Se Aprueba por Unanimidad, con fundamento en el Artículo Quinto del Decreto 
número 447, publicado en el Periódico Oficial del Gobierno del Estado de Durango el 14 
de mayo de 1998, la modificación a la integración de la Junta Directiva del Organismo 
Público Descentralizado Expo-Feria Gómez Palacio quedando integrado de la siguiente 
manera: Presidenta Municipal y Presidenta del Consejo Directivo; C. Juana Leticia Herrera 
Ale; Síndico Municipal y Vicepresidente del Consejo, Lic. José Lorenzo Natera; secretario 
del R. Ayuntamiento y Secretario Técnico, Lic. Ángel Francisco Rey Guevara; Sexto 
Regidor y Primer Vocal, Ing. Rafael Cisneros Torres y su suplente la Décimo Tercer 
Regidora, Lic. Silvia Del Carmen Nevares Rodríguez; Octavo Regidor y Segundo Vocal, 
Lic. Hiram Brahim López Manzur y su suplente la Décimo Primer Regidora, C. María 
Lourdes Arjón López; Séptima Regidora y Tercer Vocal, C. Myrna Leticia Soto Soto y su 
suplente la Novena Regidora, C. Marcela Enriques Rojas;  Quinta Regidora y Cuarta 
Vocal, C. Ma. Elena Camacho Zamora y su suplente la Tercera Regidora, Lic. Belem 
Rosales Alamillo; Décimo Quinto Regidor y Quinto Vocal, Lic. Fermín Cuellar González y 
su suplente el Segundo Regidor, Pedro Luna Solís; Décimo Cuarto Regidor y Sexto Vocal, 
Lic. Omar Enrique Castañeda González y su suplente el Décimo Segundo Regidor, C.P. 
Carlos Antonio Rosales Arcaute; por los Organismos el Representante Propietario de la 
Cámara de Comercio, Servicios y Turismo CANACO y su suplente, quedan pendientes; de 
la Cámara Nacional de la Industria de la Transformación CANACINTRA,  el Representante 
Propietario es el Ing. Jorge Pérez Garza, su suplente queda pendiente; por la Cámara 
Nacional de la Industria del Vestido CANAINVE, el Representante Propietario es el Lic. 
Luis Juan Marcos Issa y su suplente el Lic. Javier Robles Heimpel; por la Asociación 
Ganadera Local de Productores de Leche de Gómez Palacio, Dgo. Su Representante 
Propietario C. Pablo Larriñaga Sosa y su suplente, el Lic. José Ignacio Cárdenas Medina; 
Contralor Municipal y Comisario de la Junta Directiva, el C.P. Javier Calderón Castillo.-  


Administración 2016-2019 PAG. 22 
 

Comuníquese este acuerdo a los CC. Tesorero Municipal, Contralor Municipal para que 
procedan en consecuencia. 
 
128.- Se Aprueba por Unanimidad, con fundamento en los Artículos 52 fracción VI y 33 
inciso A Fracción X de la Ley Orgánica del Municipio Libre del Estado de Durango, la 
modificación a la integración de la Comisión de Hacienda y Patrimonio Municipal del 
Municipio de Gómez Palacio, Dgo., para quedar integrada de la siguiente manera: Síndico 
Municipal y Presidente de la Comisión Lic. José Lorenzo Natera; Cuarto Regidor y 
Secretario de la Comisión, Profr. Miguel Ángel Domínguez Parga; Vocales: Lic. Fermín 
Cuellar González, Décimo Quinto Regidor; Lic. Hiram Brahim López Manzur, Octavo 
Regidor y C.P. Carlos Antonio Rosales Arcaute, Décimo Segundo regidor. Comuníquese 
el presente acuerdo a toda la Estructura Administrativa, para su conocimiento.  
 
129.- Se Aprueba por Unanimidad, con fundamento en los Artículos 52 fracción VI y 33 
inciso A Fracción X de la Ley Orgánica del Municipio Libre del Estado de Durango, la 
modificación a la integración de la Comisión de Ecología del Municipio de Gómez Palacio, 
Dgo., para quedar integrada de la siguiente manera: Octavo Regidor y Presidente de la 
Comisión Lic. Hiram Brahim López Manzur; Décimo Tercer Regidora y Secretaria de la 
comisión, Lic. Silvia del Carmen Nevares Rodríguez; Vocales: Lic. Omar Enrique 
Castañeda González, Décimo Cuarto Regidor; C. María de Lourdes Arjón López, Décimo 
Primera Regidora; C. Ma. Elena Camacho Zamora, Quinta Regidora. Comuníquese el 
presente acuerdo a toda la Estructura Administrativa, para su conocimiento. 
 
130.- Se Aprueba por unanimidad, con fundamento en los Artículos 52 fracción VI y 33 
inciso A Fracción X de la Ley Orgánica del Municipio Libre del Estado de Durango, la 
modificación a la integración de la Comisión de Salud y Prevención Social del Municipio de 
Gómez Palacio, Dgo., para quedar integrada de la siguiente manera: Octavo Regidor y 
Presidente de la Comisión Lic. Hiram Brahim López Manzur; Cuarto Regidor y Secretario 
de la Comisión, Profr. Miguel Ángel Domínguez Parga; Vocales: Lic. Silvia Del Carmen 
Nevares Rodríguez, Décimo Tercera Regidora; C. María de Lourdes Arjón López, Décimo 
Primera Regidora; C. Ma. Elena Camacho Zamora, Quinta Regidora.- Comuníquese el 
presente acuerdo a toda la Estructura Administrativa, para su conocimiento.  
 
131.- Se Aprueba por Unanimidad, con fundamento en los Artículos 52 fracción VI y 33 
inciso A Fracción X de la Ley Orgánica del Municipio Libre del Estado de Durango, la 
modificación a la integración de la Comisión de Alcoholes del Municipio de Gómez Palacio, 
Dgo., para quedar integrada de la siguiente manera: Décimo Regidor y Presidente de la 
Comisión C. Uriel López Carrillo; Segundo Regidor y Secretario de la Comisión, Ing. Pedro 
Luna Solís; Vocales: Lic. Belem Rosales Alamillo, Tercera Regidora; Lic. Silvia Del 
Carmen Nevares Rodríguez, Décimo Tercer Regidora; C.P. Carlos Antonio Rosales 
Arcaute, Décimo Segundo Regidor.- Comuníquese el presente acuerdo a toda la 
Estructura Administrativa, para su conocimiento. 
 
132.- Se Aprueba por unanimidad, con fundamento en los Artículos 52 fracción VI y 33 
inciso A Fracción X de la Ley Orgánica del Municipio Libre del Estado de Durango, la 


Administración 2016-2019 PAG. 23 
 

modificación a la integración de la Comisión de Desarrollo Social y Humano del Municipio 
de Gómez Palacio, Dgo., para quedar integrada de la siguiente manera: Cuarto Regidor y 
Presidente de la Comisión Profr. Miguel Ángel Domínguez Parga; Décimo Quinto Regidor 
y Secretario de la Comisión, Lic. Fermín Cuellar González; Vocales: C. María de Lourdes 
Arjón López, Décimo Primera Regidora; Lic. Omar Enrique Castañeda González, Décimo 
Cuarto Regidor; C. Uriel López Carrillo, Décimo Regidor.- Comuníquese el presente 
acuerdo a toda la Estructura Administrativa, para su conocimiento. 
 
133.- Se Aprueba por Unanimidad, con fundamento en los Artículos 33 Inciso A Fracción 
X, 52 Fracción VII y 53 de la Ley Orgánica del Municipio Libre del Estado de Durango, la 
Ratificación al Contralor Municipal el C.P. Javier Calderón Castillo como Enlace Municipal 
para la Agenda de Desarrollo Municipal ante el Instituto Nacional para el Federalismo y 
Desarrollo Municipal y así gestionar ante el Organismo Estatal de Desarrollo Municipal y la 
Secretaría de Gobernación INAFED, la incorporación del Municipio de Gómez Palacio, a 
Programa Agenda para el Desarrollo Municipal.- Comuníquese este acuerdo al C. 
Contralor Municipal, para que proceda en consecuencia.- 
 
134.- Se Aprueba por Unanimidad con fundamento en los Artículos 33 Inciso A), Fracción 
X, 52 Fracción VII y 53 de la Ley Orgánica del Municipio Libre del Estado de Durango, la 
Integración del Comité de Validación y Seguimiento de las Organizaciones de la Sociedad 
Civil, para quedar conformado de la siguiente manera: Presidenta Municipal y Presidenta 
del Comité, C. Juana Leticia Herrera Ale; Síndico Municipal y Vicepresidente del Comité, 
Lic. José Lorenzo Natera; Secretario del R. Ayuntamiento y Secretario Técnico del Comité, 
Lic. Ángel Francisco Rey Guevara; como Órgano Administrativo Lic. José Roberto Valadez 
Juárez, Titular del Departamento de Participación Ciudadana; como Primer Vocal, C. 
María de Lourdes Arjón López, Décimo Primera Regidora; como Segundo Vocal, Lic. 
Omar Enrique Castañeda González, Décimo Cuarto Regidor; como Tercer Vocal, C.P. 
Oscar García Villarreal, Tesorero Municipal; como Cuarto Vocal, Lic. Zulema Contreras 
Gallegos, Directora del DIF Municipal; y como Quinto Vocal, Lic. Rafael Rivas Galindo, 
Director Jurídico.- Comuníquese este acuerdo al C. Tesorero Municipal, Titular del 
Departamento de Participación Ciudadana, para que procedan en consecuencia. 
 
135.- Se Aprueba por Unanimidad, dispensar la semana número 15 con motivo de la 
semana Santa, de la obligación de sesionar una vez por semana, de acuerdo al Artículo 
35 Fracción I y convocar la próxima sesión de Cabildo para la semana número 16 el día 
jueves 20 de abril. 
 
20 DE ABRIL DE 2017 
 
136.- Se Aprueba por Unanimidad, de conformidad con el Artículo 88, Fracción V de la Ley 
Orgánica del Municipio Libre del Estado de Durango, el estado financiero y estado de 
actividades correspondientes del mes de marzo de 2017 del Municipio de Gómez Palacio, 
Dgo., como sigue: Activo Circulante: $87,858,828.83 (Ochenta y siete millones 
ochocientos cincuenta y ocho mil ochocientos veintiocho pesos 83/100 M.N.); Activo No 
Circulante: $1,511,682,259.71 (Mil quinientos once millones seiscientos ochenta y dos mil 


Administración 2016-2019 PAG. 24 
 

doscientos cincuenta y nueve pesos 71/100 M.N.); Total de Activos: $1,599,541,088.54 
(Mil quinientos noventa y nueve millones quinientos cuarenta y un mil ochenta y ocho 
pesos 54/100 M.N.); Pasivo Circulante: $95,025,172.30 (Noventa y cinco millones 
veinticinco mil ciento setenta y dos pesos 30/100 M.N.); Pasivo No Circulante: 
$212,324,048.25 (Doscientos doce millones trescientos veinticuatro mil cuarenta y ocho 
pesos 25/100 M.N.); Total Pasivo: $307,349,220.55 (Trescientos siete millones trescientos 
cuarenta y nueve mil doscientos veinte pesos 55/100 M.N.); Total Hacienda 
Pública/Patrimonio: $1,292,191,867.99 (Mil doscientos noventa y dos millones ciento 
noventa y un mil ochocientos sesenta y siete pesos 99/100 M.N.); Total de Pasivo y 
Hacienda Pública/Patrimonio: $1,599,541,088.54 (Mil quinientos noventa y nueve millones 
quinientos cuarenta y un mil ochenta y ocho pesos 54/100 M.N.).- Comuníquese lo aquí 
acordado a los CC. Tesorero y Contralor Municipales para que procedan en consecuencia. 
 
137.- Se Aprueba por Unanimidad, con fundamento en lo establecido por los Artículos 131, 
134 y 135 de la Ley General de Desarrollo Urbano para el Estado de Durango, la petición 
presentada por la Empresa Desarrollos Inmobiliarios DH, S.A. de C.V., cuyo apoderado 
legal es el Ing. Pedro Carlos Delgado López, referente a la Subdivisión del Predio Rustico 
ubicado en el Ejido Emiliano Zapata perteneciente a este Municipio, con una superficie 
total de 71,658.20 metros cuadrados (7-16-58.20 Has) para la creación de 2 Fracciones: 
Fracción “1” con una superficie de 16,917.19 metros cuadrados y Fracción “2” con una 
superficie de 54,741.01 metros cuadrados. El motivo de la Subdivisión es la creación de 2 
Polígonos para llevar a cabo el proceso de fusión de una fracción con un polígono 
externo.- Esta autorización no exime del pago de derechos a realizar conforme a lo 
establecido en la Ley de Ingresos vigente en el Municipio y condicionado a lo establecido 
en el Reglamento de Construcciones y Desarrollo Urbano para el Municipio de Gómez 
Palacio, Dgo., en su Título Primero.- Capitulo Primero.- De las Disposiciones Generales; 
Articulo 5.- Fracción LXIV.- Subdivisión, la partición de un terreno ubicado dentro de los 
límites de un centro de población, en dos o más fracciones. La subdivisión que se refiera a 
predios urbanos mayores de 10,000.00 metros cuadrados (diez mil metros cuadrados) o 
de aquellos menores a 10,000.00 metros cuadrados (diez mil metros cuadrados) que 
requieran el trazo de una o más vías públicas, así como la introducción de servicios 
urbanos básicos, se les dará el tratamiento correspondiente a Fraccionamientos. En caso 
de que existan afectaciones por vialidades, proyectadas y derechos de vía de C.F.E., 
PEMEX, CONAGUA, etc. deberán de respetarse en todo tiempo lugar y forma.- 
Comuníquese lo aquí acordado a la Dirección de Obras Públicas, u.m.a Catastral y 
SIDEAPA, para que procedan en consecuencia. 
 
138.- Se Aprueba en forma Unánime, de conformidad con el Artículo 134 de la Ley 
General de Desarrollo Urbano para el Estado de Durango, la petición presentada por la 
Empresa Desarrollos Inmobiliarios DH, S.A. de C.V., cuyo Apoderado Legal es el Ing. 
Pedro Carlos Delgado López, referente a la Fusión de la Fracción 1 del Predio Rustico con 
superficie de 16,917.19 metros cuadrados con la Fracción “A” de la Parcela 19 del 
Polígono 1/1 Zona 1 con superficie de 1,480.36, mismas del Ejido Emiliano Zapata 
perteneciente a este Municipio, para la creación de 1 Polígono fusionado con una 
superficie total de 18,397.55 metros cuadrados.- La autorización de la fusión no exime del 


Administración 2016-2019 PAG. 25 
 

pago de derechos a realizar conforme a lo establecido en la Ley de Ingresos vigente en el 
Municipio y condicionado a lo establecido en el Reglamento de Construcciones y 
Desarrollo Urbano para el Municipio de Gómez Palacio, Dgo. En su Título Primero.- 
Capitulo Primero.- De las Disposiciones Generales; Articulo 5.- Fracción LXIV.- 
Subdivisión, la partición de un terreno ubicado dentro de los límites de un centro de 
población, en dos o más fracciones. La subdivisión que se refiera a predios urbanos 
mayores de 10,000.00 metros cuadrados (diez mil metros cuadrados) o de aquellos 
menores a 10,000.00 metros cuadrados (diez mil metros cuadrados) que requieran el trazo 
de una o más vías públicas, así como la introducción de servicios urbanos básicos, se les 
dará el tratamiento correspondiente a Fraccionamientos. En caso de que existan 
afectaciones por vialidades, proyectadas y derechos de vía de C.F.E., PEMEX, 
CONAGUA, etc. deberán de respetarse en todo tiempo lugar y forma.- Comuníquese lo 
aquí acordado a la Dirección de Obras Públicas y Desarrollo Urbano, Unidad Catastral y 
SIDEAPA, para que procedan en consecuencia. 
 
139.- Se Aprueba por Unanimidad, la enajenación a título oneroso, a favor de los CC. 
Jorge Daniel Bredee Falcón, Ernesto Bredee Santos y Catalina Bredee Santos, la 
superficie de 2,476.73 metros cuadrados, que comprenden las calles San Fernando y San 
Francisco, del Fraccionamiento Residencial Hamburgo, previamente desincorporadas del 
dominio público del R. Ayuntamiento, bajo el precio de $500.00 (Quinientos Pesos 00/100 
M.N.), por metro cuadrado, por la cantidad total de $1,238,365.00 (Un Millón Doscientos 
Treinta y Ocho Mil Trescientos Sesenta y Cinco Pesos 00/100 M.N.), la cual se precisa, se 
destinará por parte del Ayuntamiento, para solventar diversas acciones y programas de 
carácter público, en los términos establecidos en el dictamen realizado por la Comisión de 
Hacienda y Patrimonio Municipal. Así mismo con fundamento en el Artículo 170 Segundo 
Párrafo de la Ley antes mencionada, esta superficie se exenta de subasta pública por ser 
colindantes del predio a enajenar. Los gastos que se generen por la traslación de dominio 
serán cubiertos por los adquirientes.- Instrúyase los CC. Tesorero Municipal, Secretario 
del R. Ayuntamiento y Oficial Mayor, para realización del respectivo trámite.- 
Comuníquese este acuerdo a los CC. Tesorero y Contralor Municipales para que procedan 
en consecuencia. 
 

27 DE ABRIL DE 2017 
 
140.- Se Aprueba en forma Unánime, en lo General, en los términos de su presentación, 
de conformidad con los Artículos 135 y 136 de la Ley Orgánica del Municipio Libre del 
Estado de Durango y 73 del Reglamento Interior del R. Ayuntamiento, el Reglamento de 
La Gaceta Municipal de Gómez Palacio, Dgo. 
 
141.- Se Aprueba en forma Unánime, en lo Particular, en los términos de su presentación, 
de conformidad con los Artículos 135 y 136 de la Ley Orgánica del Municipio Libre del 
Estado de Durango y 73 del Reglamento Interior del R. Ayuntamiento, el Reglamento de 
La Gaceta Municipal de Gómez Palacio, Dgo.- El C. Secretario del Ayuntamiento declara: 
Aprobado tanto en lo General como en lo Particular, se ordena su Publicación en el 
Periódico Oficial del Gobierno del Estado así como en la Gaceta Municipal. 


Administración 2016-2019 PAG. 26 
 

 
142.- Se Aprueba por Unanimidad el Escudo Oficial del Municipio de Gómez Palacio, 
diseñado por la L.D.G. María del Refugio González Navarro – Hubbard, el cual será un 
distintivo de identidad a nivel Local, Nacional e Internacional; cuya descripción es la 
siguiente: El Marco del Escudo de Armas es una representación gráfica de las riquezas 
naturales de la ciudad que han sido cultivadas por sus habitantes, el Algodón, las Hojas de 
Parra y las Uvas en la parte superior,  representan el cambio de la economía, de la 
vinícola a la algodonera que vivió Gómez Palacio en el siglo XIX gracias a las aguas del 
Río Aguanaval y el Río Nazas, por lo que coronando el escudo, está el símbolo del 
Algodón, al fondo en el Escudo Interior el Cerro de las Calabazas y los surcos del campo 
dando cuenta de la Agricultura. En la parte inferior a manera de listón de honor, 
enmarcando la frase “Cuna de la Revolución”; (en 2009, en el Centenario de la Revolución 
Mexicana, la Ciudad de Gómez Palacio fue nombrada “Cuna de la Revolución” y el Cerro 
de la Pila como Sitio Histórico); figurando el monumento al General Francisco Villa en el 
Cerro de la Pila como la Seguridad Social; la Salud y Medio Ambiente, simbolizados por el 
Histórico Árbol Ahuehuete de la Plaza Juárez, mejor conocido en la región como Sabino; 
la Promoción de Desarrollo Económico, enmarcado por el Monumento a la Máquina No.3 
de Maniobras del Ferrocarril Central; mientras que la imagen de la Catedral de Nuestra 
Señora de Guadalupe, es muestra de las diferentes Construcciones Históricas con las que 
cuenta el municipio; el Progreso de la ciudad está presentada por la insignia de la 
ganadería; por último al centro del Escudo, está la Estrella del Cerro de las Calabazas 
como emblema de Excelencia y Unidad.- Se instruye al Secretario del R. Ayuntamiento 
para que en un término no mayor a 30 días se elabore el Reglamento que contemple las 
formalidades y el uso del “Escudo de Armas”. Se autoriza al C. Secretario del 
Ayuntamiento para que realice los trámites correspondientes. 
 
143.- Se Aprueba por Unanimidad, que el municipio de Gómez Palacio, Durango, ejerza el 
derecho de preferencia, establecido en los artículos 89 de la Ley Agraria, y 84 de la Ley 
General de Asentamientos Humanos, Ordenamiento Territorial y Desarrollo Urbano, y 
adquiera en propiedad, la parcela No. 1, ubicada en el ejido “El Vergel”, del Municipio de 
Gómez Palacio, Durango, ubicada en el Polígono 1/1, Zona 1, con superficie de 5-14-93-
.31, hectáreas, amparada bajo el título de propiedad 000000000941, inscrito en el Registro 
Público de la Propiedad, de la ciudad de Gómez Palacio, Durango, bajo la partida No. 527, 
foja 027, del Libro 34-C, Sección Privadas, de fecha 28 de marzo de 2011, propiedad de la 
C. Juana Sandoval Valles, por la cantidad de $3’800,000.00 (Tres Millones Ochocientos 
Mil Pesos 00/100 M.N.), a fin de que el municipio de Gómez Palacio, Durango, la destine 
como reserva territorial, en términos del artículo 33, incisos B), fracción III, y D), fracción 
VII, de la Ley Orgánica del Municipio Libre del Estado de Durango. Condicionado a que en 
un plazo de treinta días naturales, ejerzan el derecho de preferencia si lo consideran 
conveniente, garantizando el pago respectivo.- Se instruye al Tesorero Municipal, proceda, 
a realizar las acciones necesarias para la operación y pago de la enajenación del bien 
inmueble antes citado, para la firma del instrumento traslativo de dominio correspondiente, 
en conjunto con la Dirección Jurídica Municipal, a fin de que proporcione la asesoría legal 
que le sea solicitada.- Notifíquese a la C. Juana Sandoval Valles, por conducto de la 
Secretaría del Ayuntamiento, así mismo llevará a cabo las acciones necesarias para la 


Administración 2016-2019 PAG. 27 
 

ejecución y cumplimiento del presente acuerdo, conforme a las leyes aplicables.- 
Comuníquese lo aquí acordado a los CC. Tesorero y Contralor Municipal, Dirección 
Jurídica y Oficialía Mayor, para que procedan en consecuencia. 
 
144.- Se aprueba por unanimidad, conceder el pago de una pensión por setenta y ocho 
Años Cumplidos, a favor del trabajador municipal Arturo Hernández González, con último 
el salario íntegro, que percibe como trabajador en activo, la cual se hará efectiva a partir 
de la fecha, en que efectivamente deje de laborar, para el caso de que haya continuado 
laborando al día de hoy, para la interpretación y alcance del presente acuerdo, se deberá 
estar, al contenido del dictamen de la Comisión de Trabajo y Previsión Social del R. 
Ayuntamiento, y al respetivo predictamen, que sustenta en relación al trabajador.- Se 
autoriza al Secretario del R. Ayuntamiento, a llevar a cabo las acciones necesarias para la 
ejecución y cumplimiento el presente acuerdo.- Comuníquese lo anterior al Tesorero 
Municipal y a la Oficialía Mayor, para que procedan en Consecuencia. 
 
145.- Se aprueba por unanimidad, conceder el pago de una pensión por Antigüedad de 25 
Años de Servicio Ininterrumpido, a favor de la trabajadora municipal Martha Elena Tapia 
Rocha, con último el salario íntegro, que percibía como trabajadora en activo, la cual se 
hará efectiva a partir de la fecha, en que deje de laborar, o en su caso, haya dejado de 
laborar, una vez cumplidos los 25 años de servicio ininterrumpidos, para el caso de que 
haya continuado laborando en forma posterior a ello, para la interpretación y alcance del 
presente acuerdo, se deberá estar, al contenido del dictamen de la Comisión de Trabajo y 
Previsión Social del R. Ayuntamiento, y al respetivo predictamen, que sustenta en relación 
al trabajador.- Se autoriza al Secretario del R. Ayuntamiento, a llevar a cabo las acciones 
necesarias para la ejecución y cumplimiento el presente acuerdo.- Comuníquese lo 
anterior al Tesorero Municipal y a la Oficialía Mayor, para que procedan en Consecuencia. 
 
4 DE MAYO DE 2017  
 
146.- Se Aprueba por Unanimidad, la modificación de la estructura orgánica del municipio, 
Administración 2016-2019.- Cuando en las leyes, reglamentos y demás disposiciones 
normativas, se haga referencia a algunas de las direcciones o dependencias del municipio, 
se entenderá que se hace, bajo la denominación que establece la estructura administrativa 
del organigrama. La estructura administrativa u orgánica de cada dirección o dependencia 
en particular, se sujetará al reglamento interior de cada una de ellas, que haya sido 
emitido previamente o se emita en forma posterior, y a las demás disposiciones aplicables, 
a falta de reglamento interior. Los organismos descentralizados del municipio, se sujetara 
a su propio decreto de creación, y reglamentos aplicables. El Juzgado Municipal, 
mantendrá la autonomía a que se refiere el artículo 114 de la Ley Orgánica del Municipio 
Libre del Estado de Durango.- Quedando de la siguiente manera: Organigrama General, 
Direcciones y Subdirecciones: H. Cabildo; Presidenta Municipal, Asistente Personal, 
Secretaría Privada, Secretaría Particular, Dirección de Comunicación y Medios, Dirección 
de Relaciones Públicas y eventos, Dirección Jurídica, Atención Ciudadana, Gestión 
Interinstitucional, Procuraduría de la Mujer, Unidad de Transparencia, Unidad de 
Protección Civil; Secretaría del Ayuntamiento, Subsecretaría del Ayuntamiento, Juzgado 


Administración 2016-2019 PAG. 28 
 

Administrativo (enlace); Contraloría; Dirección General de Seguridad Pública y Tránsito, 
Dirección Operativa, Dirección de Tránsito, Dirección de la Academia; Dirección de Obras 
Públicas y Urbanismo, Subdirección General; Tesorería, Dirección de Contabilidad, 
Dirección de Ingresos, Dirección de Egresos, Dirección de Catastro; Dirección de Servicios 
Públicos, Subdirección General; Oficial Mayor, Subdirección de Recursos Humanos, 
Subdirección de Sistemas TI, Subdirección de Licitaciones y Adquisiciones, Subdirección 
de Servicios Generales; Dirección de Desarrollo Social, Subdirección Administrativa, 
Subdirección Técnica, Subdirección de Desarrollo Integral, Subdirección de Vinculación 
Educativa; Dirección de Salud Municipal, Subdirección de Prevención Social, Subdirección 
de Servicios de Salud, Subdirección de Control y Bienestar Animal; Dirección de 
Desarrollo Económico y Turismo, Subdirección General; Dirección de Desarrollo Rural, 
Subdirección de Planeación, Subdirección de Participación Social; Administración 
Descentralizada: Sistema de Agua Potable y Alcantarillado; Sistema de Agua Potable y 
Alcantarillado Área Rural; Desarrollo Integral de la Familia; Expo-Feria; Instituto Municipal 
de la Mujer; Dirección de Arte y Cultura; Dirección del Deporte; Dirección de la Juventud; 
Dirección de Ecología y Protección al Ambiente y Dirección de Planeación.- Se instruye al 
Secretario del R. Ayuntamiento, Oficial Mayor y Jefe del Departamento de Recursos 
Humanos, para que lleven a cabo las adecuaciones administrativas y legales pertinentes, 
conforme a la estructura orgánica aprobada y reglamentos internos aplicables a cada 
dirección y dependencia, en relación a la administración pública centralizada, y una vez 
hecho, se informe al H. Cabildo. Hágase del conocimiento de la administración pública 
municipal, la estructura orgánica aprobada, conforme al presente acuerdo.- Se autoriza e 
instruye al Secretario del R. Ayuntamiento, a llevar a cabo las acciones necesarias para la 
ejecución y cumplimiento del acuerdo. 
 
147.- Se Aprueba por Unanimidad, conceder el pago de una pensión por antigüedad de 25 
años de servicio ininterrumpido, a favor del trabajador sindicalizado Fernando González 
González, con salario íntegro, tomando en cuenta el salario recibido durante el último año 
de servicio, de igual manera, se incluirá al salario las compensaciones que se hayan 
otorgado al mismo, la cual se incrementará conforme a lo estipulado en dicho contrato, de 
acuerdo a la fracción III, de la Cláusula Trigésima Octava, del Contrato Colectivo de 
Trabajo, la cual se hará efectiva a partir de la fecha, en que deje de laborar, o en su caso, 
haya dejado de laborar, una vez cumplidos los 25 años de servicio ininterrumpidos, para el 
caso de que haya continuado laborando en forma posterior a ello. Segundo, para la 
interpretación y alcance de los puntos de acuerdo que antecede, se deberá estar, al 
contenido del dictamen de la Comisión de Trabajo y Previsión Social del R. Ayuntamiento, 
y al respectivo predictamen, que lo sustenta en relación al trabajador.- Se autoriza al 
Secretario del R. Ayuntamiento, a llevar a cabo las acciones necesarias para la ejecución 
y cumplimiento del presente acuerdo.- Comuníquese lo anterior al Tesorero Municipal y a 
la Oficialía Mayor, para que procedan en Consecuencia. 
 
148.- Se Aprueba por Unanimidad, con fundamento en lo establecido por los Artículos 131, 
134 y 135 de la Ley General de Desarrollo Urbano para el Estado de Durango, la petición 
presentada por el C. Jorge Andrés Zarzosa Garza, referente a la Subdivisión de la 
Fracción 1 de la Parcela 63 Polígono 1/1 Zona 2 del Ejido El Vergel perteneciente a este 


Administración 2016-2019 PAG. 29 
 

Municipio, con clave catastral R005-635-000, con una superficie total de 27,426.66 metros 
cuadrados (2-74-26.66 has) para la creación de 2 Fracciones: Fracción “1-A” con 
superficie de 16,813.82 metros cuadrados y Fracción “1-B” con superficie de 10,612.84 
metros cuadrados.- El motivo de la Subdivisión es la creación de 2 Polígonos para llevar a 
cabo la venta de la Fracción “1-B”. Esta autorización no exime del pago de derechos a 
realizar conforme a lo establecido en la Ley de Ingresos vigente en el Municipio y 
condicionado a lo establecido en el Reglamento de Construcciones y Desarrollo Urbano 
para el Municipio de Gómez Palacio, Dgo., en su Título Primero.- Capitulo Primero.- De las 
Disposiciones Generales; Articulo 5.- Fracción LXIV.- Subdivisión, la partición de un 
terreno ubicado dentro de los límites de un centro de población, en dos o más fracciones. 
La subdivisión que se refiera a predios urbanos mayores de 10,000.00 metros cuadrados 
(diez mil metros cuadrados) o de aquellos menores a 10,000.00 metros cuadrados (diez 
mil metros cuadrados) que requieran el trazo de una o más vías públicas, así como la 
introducción de servicios urbanos básicos, se les dará el tratamiento correspondiente a 
Fraccionamientos. En caso de que existan afectaciones por vialidades, proyectadas y 
derechos de vía de C.F.E., PEMEX, CONAGUA, etc. deberán de respetarse en todo 
tiempo lugar y forma.- Comuníquese lo aquí acordado a la Dirección de Obras Públicas, 
Unidad Catastral y SIDEAPA, para que procedan en consecuencia. 
 
149.- Se Aprueba por Unanimidad, con fundamento en lo establecido por los Artículos 131, 
134 y 135 de la Ley General de Desarrollo Urbano para el Estado de Durango, la petición 
presentada por el C. Víctor Manuel Zapata Rosales, referente a la Subdivisión de la 
Parcela 56 de la Colonia Agrícola La Popular perteneciente a este Municipio con Clave 
Catastral R005-844-000, con una superficie total de 60,300.00 metros cuadrados (6-03-
00.00 has) para la creación de 10 Fracciones como sigue: Fracción “1” Camino de Acceso, 
con superficie de 3,056.00 metros cuadrados; Fracción “2” con superficie de 3,600.00 
metros cuadrados; Fracción “3” con superficie de 4,600.00 metros cuadrados; Fracción “4” 
con superficie de 2,500.00 metros cuadrados; Fracción “5” con superficie de 7,400.00 
metros cuadrados; Fracción “6” con superficie de 16,833.00 metros cuadrados; Fracción 
“7” con superficie de 5,639.12 metros cuadrados; Fracción “8” con superficie de 1,797.88 
metros cuadrados; Fracción “9” con superficie de 7,437.00 metros cuadrados, y Fracción 
“10 con superficie de 7,437.00 metros cuadrados.  El motivo de la Subdivisión es la 
creación de 10 Polígonos para llevar a cabo el proceso de escrituración independiente y 
así finalizar el juicio por herencia.- Esta autorización no exime del pago de derechos a 
realizar conforme a lo establecido en la Ley de Ingresos vigente en el Municipio y 
condicionado a lo establecido en el Reglamento de Construcciones y Desarrollo Urbano 
para el Municipio de Gómez Palacio, Dgo., en su Título Primero.- Capitulo Primero.- De las 
Disposiciones Generales; Articulo 5.- Fracción LXIV.- Subdivisión, la partición de un 
terreno ubicado dentro de los límites de un centro de población, en dos o más fracciones. 
La subdivisión que se refiera a predios urbanos mayores de 10,000.00 metros cuadrados 
(diez mil metros cuadrados) o de aquellos menores a 10,000.00 metros cuadrados (diez 
mil metros cuadrados) que requieran el trazo de una o más vías públicas, así como la 
introducción de servicios urbanos básicos, se les dará el tratamiento correspondiente a 
Fraccionamientos. En caso de que existan afectaciones por vialidades, proyectadas y 
derechos de vía de C.F.E., PEMEX, CONAGUA, etc. deberán de respetarse en todo 


Administración 2016-2019 PAG. 30 
 

tiempo lugar y forma.- Comuníquese lo aquí acordado a la Dirección de Obras Públicas, 
Unidad Catastral y SIDEAPA, para que procedan en consecuencia. 
 
150.- Se Aprueba en forma Unánime, se presente solicitud ante el Gobierno del Estado, 
para que éste a su vez gestione ante la Secretaría de Gobernación y demás Instancias 
Federales que correspondan, que se emita declaratoria de desastre y declaratoria de 
emergencia en el municipio de Gómez Palacio, Dgo., ante los hundimientos presentados 
en diversos puntos del territorio municipal.- Comuníquese lo anterior al titular de la 
Dirección de Protección Civil Municipal para que proceda consecuentemente. 
 
151.- Se Aprueba en forma Unánime, conforme lo establece el Artículo 107 del 
Reglamento Interior de este Republicano Ayuntamiento y por analogía el Artículo 52 
Fracción XXII de la Ley Orgánica del Municipio Libre del Estado de Durango, conceder la 
licencia para ausentarse de su cargo, al C. Lic. José Lorenzo Natera, Síndico Municipal, 
durante los días 23 al 28 del mes de Mayo de 2017, por asistir en representación de la C. 
Presidenta Municipal en la “Visita Técnica Municipalista a España: Modelos de Movilidad 
Inteligente”, evento organizado por la FENAM, EYSA Servicios y la filial mexicana 
estratega de movilidad urbana (EMU), con el fin de conocer en sitio los proyectos más 
innovadores sobre movilidad inteligente implementados en dos de las principales ciudades 
españolas.- Comuníquese el presente Acuerdo al Síndico Municipal. 
 
11 DE MAYO DE 2017 
 
153.- Se Aprueba por Unanimidad, de conformidad con el Artículo 88, Fracción V de la Ley 
Orgánica del Municipio Libre del Estado de Durango, el estado financiero y estado de 
actividades correspondientes del mes de abril de 2017 del Municipio de Gómez Palacio, 
Dgo., como sigue: Activo Circulante: $105,322,648.60 (Ciento cinco millones trescientos 
veintidós mil seiscientos cuarenta y ocho pesos 60/100 M.N.); Activo No Circulante: 
$1,513,985,116.90 (Mil quinientos trece millones novecientos ochenta y cinco mil ciento 
dieciséis pesos 90/100 M.N.); Total de Activos: $1,619,307,765.50 (Mil seiscientos 
diecinueve millones trescientos siete mil setecientos sesenta y cinco pesos 50/100 M.N.); 
Pasivo Circulante: $93,096,375.01 (Noventa y tres millones noventa y seis mil trescientos 
setenta y cinco pesos 01/100 M.N.); Pasivo No Circulante: $212,324,048.25 (Doscientos 
doce millones trescientos veinticuatro mil cuarenta y ocho pesos 25/100 M.N.); Total 
Pasivo: $305,420,423.26 (Trescientos cinco millones cuatrocientos veinte mil cuatrocientos 
veintitrés pesos 26/100 M.N.); Total Hacienda Pública/Patrimonio: $1,313,887,342.24 (Mil 
trescientos trece millones ochocientos ochenta y siete mil trescientos cuarenta y dos pesos 
24/100 M.N.); Total de Pasivo y Hacienda Pública/Patrimonio: $1,619,307,765.50 (Mil 
seiscientos diecinueve millones trescientos siete mil setecientos sesenta y cinco pesos 
50/100 M.N.).- Comuníquese lo aquí acordado a los CC. Tesorero y Contralor Municipales 
para que procedan en consecuencia. 
 
154.- Se Aprueba por Unanimidad, solicitar ante H. Congreso del Estado de Durango, a fin 
de que informe a este Ayuntamiento, sobre el estado que guarda el fincamiento de 
probables responsabilidades a funcionarios de pasadas administraciones, de este 


Administración 2016-2019 PAG. 31 
 

Municipio de Gómez Palacio, conforme a las auditorias y observaciones presentadas por 
la Entidad de Auditoría Superior del Gobierno del Estado de Durango.- Se autoriza al 
Contralor Municipal a llevar a cabo las acciones necesarias para la ejecución y 
cumplimiento del punto de acuerdo conforme al ámbito de su propia competencia y a las 
Leyes aplicables.- Comuníquese el presente Acuerdo al C. Contralor Municipal para que 
proceda en consecuencia. 
 
155.- Se Aprueba por Unanimidad, REVOCAR el acuerdo número 143, tomado por el H. 
Cabildo, en Sesión Ordinaria de fecha 27 de abril de 2017, en el cual, se autorizó que el 
municipio de Gómez Palacio, Durango, ejerciera el derecho de preferencia, para adquirir 
en propiedad, la parcela No.1, del Polígono 1/1, Zona 1, con superficie de 5-14-93-.31 
hectáreas ubicada en el Ejido “El Vergel”, de este Municipio, propiedad de la C. Juana 
Sandoval Valles.- De conformidad con el Artículo 41 de la Ley Orgánica del Municipio 
Libre del Estado de Durango, por encontrase plenamente justificado, apegado a derecho y 
bajo ponderación del mayor beneficio del interés público y con objeto de promover el 
desarrollo económico y la generación de empleos en el Municipio, donde la empresa 
Grupo Misol Inmobiliaria llevará a cabo la construcción y operación de instalaciones 
industriales, este proyecto se deberá realizar en el transcurso de un año a partir de que se 
notifique el presente acuerdo.- Se Autoriza al Secretario del R. Ayuntamiento, a llevar a 
cabo las acciones necesarias para la ejecución y cumplimiento del presente Acuerdo 
conforme a las leyes aplicables.- Notifíquese lo anterior a la C. Juana Sandoval Valles, y a 
la empresa Grupo Misol Inmobiliaria, por conducto de la Secretaría del Ayuntamiento.- 
Comuníquese a la Presidenta Municipal, Tesorero Municipal, Oficial Mayor y Director 
Jurídico Municipal, para que procedan en consecuencia. 
 
156.- Se Aprueba en forma Unánime, en lo General, en los términos de su presentación, 
de conformidad con los Artículos 135 y 136 de la Ley Orgánica del Municipio Libre del 
Estado de Durango y 73 del Reglamento Interior del R. Ayuntamiento, el Reglamento de 
Escudo de Armas del Municipio de Gómez Palacio Durango.  
 
157.- Se Aprueba en forma Unánime, en lo Particular, en los términos de su presentación, 
de conformidad con los Artículos 135 y 136 de la Ley Orgánica del Municipio Libre del 
Estado de Durango y 73 del Reglamento Interior del R. Ayuntamiento, el Reglamento de 
Escudo de Armas del Municipio de Gómez Palacio Durango.- El C. Secretario del 
Ayuntamiento declara: Aprobado tanto en lo General como en lo Particular, se ordena su 
Publicación.- Comuníquese a toda la Estructura Administrativa. 
 
158.- Se Aprueba por Unanimidad, de conformidad con el Artículo 115, Fracción II de la 
Ley General de Desarrollo Urbano para el Estado de Durango, la petición presentada por 
la C. Isabel Castillo Hernández, referente al Cambio de Uso de Suelo del predio Fracción 
“2” de la Parcela 148 Polígono 1/1 Zona 1 del Ejido San José de Viñedo perteneciente a 
este municipio, con una superficie total de 17,112.82 metros cuadrados y clave catastral 
R003-871-001, ya que se pretende la regularización de Nave Industrial ya existente para 
uso de suelo con giro Metal-mecánico.- Comuníquese lo aquí acordado al C. Tesorero 


Administración 2016-2019 PAG. 32 
 

Municipal, Dirección de Obras Públicas y Desarrollo Urbano, y SIDEAPA, para que 
procedan en consecuencia. 
 
18 DE MAYO DE 2017 
 
159.- Se Aprueba en forma Unánime y con fundamento en los Artículos 33 Fracción A), 
135, 136 y 137 de la Ley Orgánica del Municipio Libre del Estado de Durango, la 
Modificación al Reglamento para el Funcionamiento y Operación del Rastro Municipal de 
Gómez Palacio, Dgo., a los artículos 2, se adiciona el Inciso u), que dice: Esquilmo: 
Producto derivado de la matanza, tales como glándulas, medula espinal, cebo, pene 
testículos, bazo y no natos. v).- Subproducto: Producto resultado de la matanza que 
generalmente se procesa en la industria de alimentos para animales y/o farmacéutica 
(sangre, cerda, pluma, contenido ruminal, cuernos, hipófisis y páncreas). Artículo 3.- La 
aplicación del presente Reglamento le compete: a).- Al Ayuntamiento; b).- Al Presidente 
Municipal; c).- A la Comisión de Rastro Municipal; d).- A la Dirección de Servicios Públicos; 
e).- A la Tesorería Municipal, a través de la Dirección de Ingresos; f).- Al Administrador del 
Rastro Municipal, o su equivalente; y g).- A los médicos veterinarios certificados y 
autorizados. Artículo 10, se adiciona el Inciso c), que dice: Verificar que la recaudación de 
ingresos percibidos por el servicio de rastro, sea el correcto, y depositarlo en las cajas de 
la Tesorería Municipal. Artículo 37.- Quedan en propiedad exclusiva de la autoridad 
municipal, los esquilmos, subproductos y decomisos de los animales, a los que se les dará 
el tratamiento que indiquen las normas oficiales mexicanas en vigor, y la legislación 
aplicable, entendiéndose por otorgado el consentimiento del propietario del animal, por la 
sola introducción del mismo al rastro municipal.- Esta modificación entrará en vigor, al día 
siguiente a su publicación en la Gaceta Municipal.- Instrúyase al C. Secretario para el 
cumplimiento del presente Acuerdo. 
 
160.- Se Aprueba por Unanimidad, conceder el pago de una pensión a favor de la C. 
Mayra Cristela Ceniceros Salgado, como viuda y única beneficiaria del trabajador 
sindicalizado pensionado fallecido, Agustín Jaime Meraz Becerra, bajo un 80% de la 
pensión que como sindicalizado pensionado, disfrutaba éste último, al momento de su 
fallecimiento, con fecha 02 de febrero de 2017, a razón de $247.71 (Doscientos cuarenta y 
siete Pesos 71/100 M.N.), a partir de la fecha antes citada, conforme a los párrafos, último 
y penúltimo de la Cláusula Decima Octava, del Contrato Colectivo de Trabajo, vigente a la 
fecha de la solicitud de pensión. Para la interpretación y alcance de los puntos de acuerdo 
que antecede, se deberá estar, al contenido del dictamen de la Comisión de Trabajo y 
Previsión Social del R. Ayuntamiento, y al respectivo predictamen, que lo sustenta en 
relación al trabajador.- Se autoriza al Secretario del R. Ayuntamiento, a llevar a cabo las 
acciones necesarias para la ejecución y cumplimiento del presente acuerdo.- 
Comuníquese lo anterior al Tesorero Municipal y a la Oficialía Mayor, para que procedan 
en Consecuencia. 
 
161.- Se Aprueba por Unanimidad el pago retroactivo a las Organizaciones de la Sociedad 
Civil sea correspondiente a los meses de febrero, marzo y abril de 2017, por un monto de 
$642,000.00 (seiscientos cuarenta y dos mil pesos 00/100 M.N.), así como el pago del 


Administración 2016-2019 PAG. 33 
 

mes en curso.- Comuníquese el presente Acuerdo a los CC. Tesorero y Contralor 
Municipales, para que procedan en consecuencia. 
 
25 DE MAYO DE 2017 
 
162.- Se Aprueba en forma Unánime, la Constitución del Comité Municipal de Salud,  
quedando integrado de la siguiente manera: Presidente: Juana Leticia Herrera Ale, 
Presidenta Municipal de Gómez Palacio; Vicepresidente: Juan Carlos Padilla Valdivia, 
Director de Salud Municipal; Secretaria de Asistencia Social: Vilma Ale de Herrera, 
Presidenta del DIF Municipal de Gómez Palacio; Secretario Técnico: Jorge Hernández 
Reyes, Jefe de la Jurisdicción Sanitaria No.2; Secretario de Educación: Cuitláhuac Valdés 
Gutiérrez, Subsecretario de Educación en la Laguna; Secretario de Riesgos Sanitarios: 
Ángel Castillo Medellín, Jefe de Oficina Regional de COPRISED Gómez Palacio; 
Secretario de Salud Comunitaria: Juan José Viesca Gaona, Director de Unidad Médica 
IMSS No. 46; Secretario de Salud Comunitaria: César Guillermo Mendoza Ochoa, Director 
de Unidad Médica ISSSTE; Secretario de Medicina Preventiva: José Saeb Olivares, 
Director de Facultad de Ciencias de la Salud UJED; Secretario de Saneamiento Ambiental: 
Gustavo Acosta Vázquez, Director de Ecología de Gómez Palacio; Secretario de 
Protección Ciudadana: Alonso Gómez Vizcarra, Director de Protección Civil de Gómez 
Palacio; Secretario de la Sociedad Civil: Juan Salvador González Pinal, Asociaciones de la 
Sociedad Civil; Vocales: Hiram Brahim López Manzur, Octavo Regidor y Presidente de la 
Comisión de Salud y Prevención Social; Uriel López Carrillo, Décimo Regidor y Presidente 
de la Comisión de Alcoholes;  Lic. Omar Enrique Castañeda González, Décimo Cuarto 
Regidor; Leticia Gamboa García, Directora del Instituto Municipal de la Mujer; Edgar 
Acosta Jasso, Director de Juventud; Juana Hortensia Banda Bedolla, Coordinadora 
General del CREE; Ricardo Aguiñaga Hernández, Presidente del Patronato de la Cruz 
Roja Gómez Palacio; Víctor Manuel Martínez Favela, Director Cruz Roja Gómez Palacio; 
Santiago Homero Avalos Méndez, Director Unidad Médica Sanatorio San José; Gerardo 
Ibarra Rodríguez, Presidente CANACINTRA Gómez Palacio; Luis Felipe del Rivero Ibarra, 
Presidente de CANACO Gómez Palacio; Fernando Sánchez Nájera, Director UNAME-
CAPA Gómez Palacio; Alejandra Páez Pichardo, Coordinadora Universidad Autónoma de 
Durango Campus Laguna; Blanca Patricia Ruvalcaba Torres, Directora Centro de 
Integración Juvenil Laguna; Ana Ceres Covarrubias Alcázar, Presidenta Club Rotario 
Gómez Palacio. Con el fin de impulsar y fortalecer al Municipio en materia de Salud, 
buscando promover la vinculación con las instituciones y organismos ligados a la 
promoción de la misma y al desarrollo municipal, cumpliendo con lo establecido en los 
estatutos de organización y funcionamiento que rigen a la red duranguense de municipios 
por la salud. Comuníquese el presente acuerdo al Director de Salud Municipal. 
 
163.- Se Aprueba en forma Unánime, declarar Constituido Consejo Municipal para la 
Prevención y Asistencia de las Adicciones, el cual queda conformado de la siguiente 
manera: Estructura Orgánica del Consejo Municipal para la Prevención y Asistencia de las 
Adicciones. Presidenta Municipal, Presidenta del COMPAA; Director de Salud Municipal, 
Vice-Presidente del COMPAA; Presidenta del DIF, Secretaria de Asistencia Social; Jefe de 
la Jurisdicción Sanitaria, Secretario Técnico del COMPAA; Regidor de la Comisión de 


Administración 2016-2019 PAG. 34 
 

Salud, Coordinador del COMPAA; Grupo de Prevención: Décimo Segundo Regidor, Vocal 
de Grupo de Prevención; Trabajo Social de la Procuraduría del DIF, Vocal de Grupo de 
Prevención; Director de Desarrollo Social, Vocal de Grupo de Prevención; Directora del 
Centro de Integración Juvenil Laguna, Vocal de Grupo de Prevención; Director de Instituto 
Municipal de la Juventud, Vocal de Grupo de Prevención; Director de Educación Municipal, 
Vocal de Grupo de Prevención; Presidentes de las Sociedades de Alumnos, Vocal de 
Grupo de Prevención; Grupo de Tratamiento: Representante de Jurisdicción Sanitaria, 
Vocal de Tratamiento de Adicciones; Representante de Grupos AA, Vocal de Tratamiento 
de Adicciones Clínicas Para Dejar de Fumar, Vocal de Tratamiento de Adicciones; 
Asistencia Privada de Adicciones, Vocal de Tratamiento de Adicciones; Grupo de Trabajo 
de Normatividad: Director de Jurídico, Vocal de Normatividad de las Adicciones; Director 
del CERMI, Vocal de Normatividad de las Adicciones; Regidor de Comisión de Alcoholes, 
Vocal de Normatividad de las Adicciones; Director de Tránsito y Vialidad, Vocal de 
Normatividad de las Adicciones; Grupo de Trabajo de Coordinación y Vinculación en 
Materia de Adicciones: Representante de Dirección, Vocal de Coordinación y de 
Educación, Vinculación en materia de Adicciones; Representante de las Organizaciones y 
de la Sociedad Civil, Vocal de Coordinación, Vinculación en materia de Adicciones; Medios 
de Comunicación, Vocal de Coordinación y Vinculación en Materia de Adicciones, el cual 
es un órgano colegiado de coordinación que impulsa las acciones dirigidas a la prevención 
y combate de los problemas de salud pública causados por las adicciones, donde 
participan las instituciones públicas del R. Ayuntamiento de Gómez Palacio, las 
organizaciones de la sociedad civil, así como organismos y empresas privadas 
relacionadas con el tema.- Comuníquese el presente Acuerdo al Director de Salud para 
que proceda en consecuencia. 
 
164.- Se Aprueba en forma Unánime, autorizar el cambio de domicilio y giro, de las 
licencias de alcoholes, de las empresas, Distribuidora de Cervezas Modelo en el Norte, S. 
de R. L. de C. V., Cervecería Cuauhtémoc Moctezuma, S. A. de C. V., Cadena Comercial 
Oxxo, S. A. de C. V., Aldo Damián Macías Franco, Inmobiliaria Exmod, S.A. de C.V y Juan 
Gerardo Rojas González. Para quedar como sigue: Titular: Distribuidora de Cervezas 
Modelo en el Norte, S. de R. L. de C. V., Cuenta: 888, domicilio actual: “Mazacuata” Blvd. 
Miguel Alemán s/n Col. Centro domicilio solicitado: “La Famosa” Blvd. Miguel Alemán #712 
Colonia Centro, giro actual: bebidas preparadas: giro nuevo: discoteca, comodatario: 
Arturo Mata Zarzoza; Cuenta: 782, domicilio actual: “Súper Ayala” C. Mandarinas s/n Col. 
Parque Hundido, domicilio solicitado: “cantina ejidal manila” domicilio conocido Ejido Noé, 
giro actual: minisúper, giro nuevo: Cervecería, comodatario: Mendoza Huerta Rosalba; 
Cuenta: 877, domicilio actual: “Coco bongo” Blvd. México #205 Fraccionamiento Sta. 
Teresa, domicilio solicitado: “Cervecería ejidal Noé” Domicilio Conocido Ejido Noé, giro 
actual: Expendio, giro nuevo: cervecería, Comodatario Juan Gutiérrez Rodríguez; cuenta: 
979, domicilio actual: “bar eléctrica”  Av. Bravo #404 Nte. Col. Centro, domicilio solicitado: 
“bar eléctrica”  Av. Bravo #404 Nte. Col. Centro, giro actual: Cantina, giro solicitado: Lady 
bar, comodatario: Domínguez Velázquez Francisco; Cuenta: 781, domicilio actual: “el 
castillo” Av. Hidalgo #1130 Sur Col. Centro; domicilio solicitado: “el  muchacho alegre” 
Blvd. Miguel Alemán #872 Colonia Centro, giro actual: club social deportivo, giro nuevo: 
Restaurant Bar, Comodatario Javier Arturo Bustos Farías,  Cuenta: 1314, domicilio actual: 


Administración 2016-2019 PAG. 35 
 

“el encino” Av. Encino #123 Col. Miguel de la Madrid, domicilio solicitado: “expendio San 
Juditas” C. San Martin #598 Fraccionamiento San Antonio, giro actual: minisúper, giro 
nuevo: Expendio, comodatario: Jazmín Cruz Chico; Cuenta: 1199, domicilio actual: “los 
cuates” Juan Pablo Estrada #450 Fraccionamiento El Dorado, domicilio solicitado: “Los 
Cuates #458 Fraccionamiento El Dorado”, giro actual: Expendio, giro solicitado: Expendio, 
comodatario: Blanca Alicia Saldivar medina; Cuenta: 1309 domicilio actual Domicilio 
Conocido Ejido el Compas Domicilio Solicitado: Domicilio conocido Ejido El Compás giro 
actual: Tienda de conveniencia, giro solicitado: Expendio, Comodatario: Cruz Valdez 
Hinojo; Cuenta: 1205, domicilio actual: “Yadira” Privada Selva #125 Fraccionamiento 
Santa Rosa, domicilio solicitado: domicilio actual: “Yadira” Privada Selva #126 
Fraccionamiento Santa Rosa, giro actual: Tienda de conveniencia, giro Solicitado: Tienda 
de Conveniencia, comodatario: Salvador Cruz Martínez; Cuenta: 483, domicilio actual: “el 
padrino” Domicilio Conocido Ejido María Antonieta  domicilio solicitado: “el padrino” 
Domicilio Conocido Ejido María Antonieta, giro actual: Restaurant Bar, giro Solicitado: 
Cervecería, Comodatario: José Román Gómez; Cuenta: 1019, domicilio actual: “Ortiz” C. 
Rosal #400 Col. Nuevo Refugio; domicilio solicitado: “miscelánea Edith” Domicilio 
Conocido Ejido El Fénix, giro actual: Expendio, giro solicitado: Miscelánea, comodatario: 
Dora Alicia Palacios Avilsa; Cuenta: 816, “Gregorio García 3 Domicilio Conocido Ejido 
Gregorio García, domicilio solicitado; “el alazán” Domicilio Conocido Ejido Gregorio García, 
giro actual: Deposito, giro Solicitado: Expendio;  Cuenta: 728, domicilio actual “el parque” 
Paseo del Parque #193 fraccionamiento Parque Hundido, domicilio solicitado “Jenny” Av. 
Gema #310 Col. Armando del Castillo Franco, giro actual: Minisúper, giro Solicitado: 
Minisúper, comodatario: Jesús Flores Canales; cuenta: 1001, domicilio actual: “Minisúper 
Machado” C. Otoño #21 Col. Miguel de la Madrid, domicilio solicitado: “Don Cangrejo” 
Blvd. Carlos Herrera #1856 Col. Santa Rosa, giro actual: Deposito, giro Solicitado: 
Restaurant bar, comodatario: Basurto Nava Sandra Selene; Cuenta 930, domicilio actual: 
“minisúper Guadalupe” Av. Pinabete #511 Fraccionamiento Parque Hundido, domicilio 
solicitado: “La Escondida 2” Domicilio Conocido Ejido San Ignacio, giro actual: Minisúper, 
giro nuevo: Minisúper, comodatario: Ávila Carrillo Antonio; Cuenta: 231 domicilio actual: 
“Expendio Dany” Domicilio Conocido Ejido Filadelfia domicilio solicitado: “La Esperanza” C. 
González Ortega #546 Pte. Col. Francisco Zarco, giro actual: Expendio giro solicitado 
Expendio, Comodatario: Rene Ortiz González; cuenta 310, domicilio actual: Expendio 
Vaquero” C. Emiliano Zapata #36 Ote. Col. Independencia  domicilio solicitado: “Expendio 
Vaquero” C. Emiliano Zapata #231 Col. Independencia, Giro Actual: Expendio Giro 
Solicitado: Expendio, Comodatario: Juan Esteban Hernández González. Titular: 
Cervecería Cuauhtémoc Moctezuma, S. A. de C. V., Cuenta: 1007, domicilio actual: 
“Landeros” C. Omán #158 Col. Nuevo los Álamos, domicilio solicitado “Los Ríos” Giro 
Actual: Minisúper, Giro solicitado: Minisúper comodatario: Juan Antonio Camacho 
Alvarado; Cuenta: 1074 domicilio actual:” La Cubata” C. Venezuela #139 col. Nueva los 
Álamos, domicilio solicitado “pool bar” C. Centenario #203 Ote. Col. Centro. Giro actual: 
Centro Nocturno giro solicitado: Ladies Bar, comodatario: Sergio López Villalpando; 
cuenta: 488 domicilio actual: “Karen” Av. De la Rosa #424 Col. Santa Rosa, domicilio 
solicitado: ”Cervecentro” C. Matamoros #101 Ote. Col. Centro, giro actual: Expendio, giro 
solicitado: Expendio, comodatario: Sergio López Villalpando; Cuenta: 926, domicilio actual: 
“tkt six Álvarez”, Av. Juan Álvarez s/n Col. Cinco de Mayo domicilio solicitado: Privada 


Administración 2016-2019 PAG. 36 
 

Benito Juárez #368 Col. Tierra Blanca, giro actual: Expendio de bebidas Preparadas, giro 
solicitado: Expendio, comodatario: Hilario Rivera Loma; cuenta: 849, domicilio actual: “hing 
kang”, Blvd. Miguel Alemán #1407 Col. Valle Campestre, domicilio solicitado: “carnitas la 
terraza” Av.  Victoria #1407  Col. Ampliación Sacramento, giro actual: Restaurante, giro 
solicitado: Restaurante bar, Comodatario: María de los Ángeles Modesto Gutiérrez; 
cuenta: 393, domicilio actual: “El Palomo y El Pichón” Domicilio Conocido Ejido Arcinas, 
domicilio solicitado: “La terminal” Zaragoza #408 Col. Centro, giro actual Cervecería, Giro 
solicitado: Ladies Bar, Comodatario: Sergio López Villalpando, cuenta: 1461, domicilio 
actual: “Ochoa” C. Francisco Zarco #316 Col. Independencia, domicilio solicitado: 
“Expendio Suegra” Paisaje Faisán #111 Col. Héctor Maya Goitia, giro actual: Minisúper, 
giro solicitado: Expendio, comodatario: Julio Cesar Segura López; Cuenta: 658, domicilio 
actual: “Nápoles” Blvd. Francisco Villa #463 Fraccionamiento Nápoles, domicilio solicitado: 
“Monster Burgers” Blvd. González de la Vega #121 Fraccionamiento Valle del Nazas, giro 
actual: Expendio, Giro Solicitado: Restaurant, Comodatario: Juan Humberto Rodríguez 
Martínez; Cuenta: 380,  domicilio actual: “Los Nogales” Domicilio conocido Ejido Venecia, 
domicilio solicitado: ”Centro Recreativo el Fénix”, giro actual: Club Social, giro solicitado: 
Club Social, comodatario: David Orona Ortiz; Cuenta: 495, domicilio actual: “El Alazán” C. 
Las Palmas # 712 Col. Revolución, domicilio solicitado: “Las Morenas” Av. Benito Juárez # 
854 Col. Sacramento, giro actual Expendio, giro solicitado: Expendio, comodatario: Edna 
Leticia Ortega Gámez, cuenta: 589,domicilio actual: “Día y Noche” C. Agustín Castro 
#1708 Col. Revolución, domicilio solicitado:”Wonderland”, Calzada Agustín Castro #206-A 
Col. Centro, giro actual: Tienda de Conveniencia, giro solicitado: Restaurant Bar, 
comodatario Yuri Adrián Taboada Contreras, cuenta: 661, domicilio solicitado “Expendio 
Michoacán”, C. Michoacán #114 Col. Nuevo los Álamos, domicilio actual: “Tkt Six Puente”, 
Periférico Ejercito Mexicano km 2.3, giro actual: Expendio, giro solicitado: Expendio, 
comodatario: Aureliano Rodríguez Ortiz; Cuenta: 1056 Carlos” Callejón de los Fresnos 
#153 Fraccionamiento Miravalle, domicilio solicitado: El Foce Prolongación Avenida Miguel 
Auza #1208, giro actual: Minisúper, giro solicitado: Minisúper, comodatario: José Luis 
Garay Vázquez; Cuenta: 947, domicilio actual: “Planeta Gool” C. Cuauhtémoc #940 Col. El 
Consuelo, domicilio solicitado: “Cancha Pequeños  Príncipes”, C. Santos Degollado 3219 
Pte. Col. Centro, comodatario Arel González Fuentes; Cuenta: 439, domicilio actual: 
“cervecería san José de Viñedo” Domicilio conocido San José de Viñedo”, C. Ocampo, 
domicilio solicitado: “El Ranchito” Domicilio Conocido San José de Viñedo, giro actual: 
Cervecería, giro solicitado: Deposito, comodatario: María Frayre Espino. Cuenta: 430 
Domicilio Actual: “Salón  Carta Blanca “Domicilio Conocido Ejido Pastor Rouaix, Domicilio 
Solicitado “Expendio Carta Blanca” Domicilio Conocido Ejido Pastor Rouaix, giro Actual: 
Salón Billar, Giro Solicitado: Deposito, Comodatario: Francisca Barboza Ortiz; Cuenta: 595 
Domicilio Actual: “La tía” Domicilio Conocido Ejido Granjas, Domicilio Solicitado: “Deposito 
la Tía” Domicilio Conocido Ejido Granjas. Giro Actual Cervecería, Giro Solicitado: 
Deposito, Comodatario: Andrea Rodríguez Renovato; Cuenta: 399 Domicilio Actual: 
“Expendio Marcos” Domicilio Conocido Ejido El Castillo, Domicilio Solicitado: Domicilio 
Conocido Ejido el Castillo, Giro Actual: Cervecería, Giro Solicitado: Deposito, 
Comodatario: Andrea Rodríguez Renovato; Cuenta: 748, Domicilio Actual: C. Amatista 
#381 Col. José López Portillo, Domicilio Solicitado “El Bucanero” Blvd. Miguel Alemán 
#880 Pte. Col. Centro, Giro Actual: Expendio, Giro Solicitado: Restaurant Bar, 


Administración 2016-2019 PAG. 37 
 

Comodatario: Armando Ruiz Rodríguez; Cuenta: 1123, Domicilio Actual: “El Quince” C. 
Carlos Herrera L12 Col. Cinco de Mayo, Domicilio Solicitado “Mariscos El Toro” Calzada 
Denébola #836 Bis Fraccionamiento Morelos, Comodatario: Juan Ángel Velázquez 
Aspland; Cadena Comercial Oxxo, S.A de C.V., cuenta: 262 domicilio Solicitado: C. Jesús 
Yurem #116 Col. Fidel Velázquez; Cuenta: 245 Domicilio solicitado: C. Juan Escutia #970 
Col. El Foce Cuenta: 500, Domicilio Solicitado: Av. Mina Esquina Con Juárez Col. Centro, 
Cuenta: 23 Domicilio Solicitado Estación Noé, Karla Roció Martínez Jaramillo; Cuenta: 24 
Domicilio Actual: “Expendio Giovanny” Calle 15 #121 Fraccionamiento Fidel Velázquez, 
Domicilio Solicitado: “Expendio Karen” Av. Fidel Velázquez #688 Fraccionamiento Fidel 
Velázquez, Comodatario: Karla Roció Martínez Jaramillo. José Hernández Herrera, 
Domicilio Actual: Domicilio Conocido Ejido Gregorio Gracia, Domicilio Solicitado: Domicilio 
Conocido Ejido Gregorio García, Giro Actual: Salón Billar, Giro Solicitado: Expendio, 
Comodatario: Daniel Ricardo Guerrero Saucedo. Juan Gerardo Rojas González; Cuenta: 
974, Domicilio Actual, “El Consti” Av. Vergel y constitución Col. Centro, Domicilio 
Solicitado:” La Aviña” Av.  Nicolás Fernández #427. Col. El Dorado, Giro Actual: Expendio, 
Giro Solicitado: Expendio, Comodatario: Pablo Gilberto Pérez Alba. Aldo Damián Macías 
Franco, Cuenta: 615, Domicilio Actual: C. Educación #207 Col. Fraccionamiento Salvador 
Nava Martínez, Domicilio Solicitado: Ocampo #1360 Col. Santa Rosa, Giro Actual: 
Expendio, Giro Solicitado: Restaurant Bar, Comodatario: Aldo Damián Macías Franco. 
Inmobiliaria Exmod, S.A de C.V., Cuenta: 444, Domicilio Actual: Blvd. Miguel Alemán y 
González de la Vega, Domicilio Solicitado: Prolongación Morelos #3812 Fraccionamiento 
Los Álamos, Giro Actual: Súper Mercado, Giro Solicitado: Supermercado, Comodatario: 
Tiendas Extra.- Comuníquese el presente Acuerdo a los CC. Tesorero y Contralor 
Municipales, Tesorería Municipal y Jefe del Departamento de Alcoholes. 
 
165.- Se Aprueba en forma Unánime, para que surta los efectos legales correspondientes, 
la petición presentada por la Empresa Constructora e Inmobiliaria H de Durango, S.A. de 
C.V. cuyo representante legal es el C. César Gerardo Yescas Hernández, referente a la 
Autorización del Fraccionamiento Ampliación Arrayanes, ubicada en la Fracción 1, 2, 3, 4, 
5, y 6 de la Fracción Norte del predio rustico denominado “Granja Santa Rosa”, así como 
la Fracción Sur del predio rustico denominado “El Cariño” perteneciente a este municipio, 
con una superficie total de los predios de 77,302.72 metros cuadrados, con uso de Suelo 
Tipo H1- Habitacional Baja, conformado por 195 lotes habitacionales, que de acuerdo a la 
Ley General de Desarrollo Urbano para el Estado de Durango la Lotificación se apega a lo 
establecido en los Artículos 129, 132, y 214. La autorización del fraccionamiento no exime 
del pago de derechos a realizar conforme a lo establecido en la Ley de Ingresos vigente 
en el Municipio, en el entendido de que deberán colmar todos y cada uno de los tramites 
subsecuentes así como los derechos que se generen de los mismos, y en caso de que 
existan afectaciones por vialidades proyectadas y derechos de vía de C.F.E., Pemex, 
Conagua, etc. deberán de respetarse en todo tiempo lugar y forma.- Comuníquese el 
presente Acuerdo a los CC. Tesorero y Contralor Municipales, Direcciones de Obras 
Públicas y Planeación, Unidad Catastral, SIDEAPA, para que procedan en consecuencia. 


Administración 2016-2019 PAG. 38 
 

 


Administración 2016-2019 PAG. 39 
 

 

 
 

 
 


Administración 2016-2019 PAG. 40 
 

 
MODIFICACIÓN AL REGLAMENTO PARA EL FUNCIONAMIENTO Y OPERACIÓN DEL 

RASTRO MUNICIPAL DE GÓMEZ PALACIO, DGO. 
 

 

Artículo 2.- Las palabras, nombres y términos que se utilizan en este reglamento, deberán 

entenderse de la siguiente forma: 

a).- ………….. 

b).- ………….. 

c).- ………….. 

d).- ………….. 

e).- ………….. 

f).- …………... 

g).- ………….. 

h).- ………….. 

i).- …………… 

j).- …………… 

k).- ………….. 

l).- …………… 

m).- …………. 

n).- ………….. 

ñ).- ………….. 

o).- ………….. 

p).- ………….. 

q).- ………….. 

r).- …………… 

s).- ………….. 

t).- …………… 

u).- Esquilmo: Producto derivado de la matanza, tales como glándulas, medula espinal, 

cebo, pene testículos, bazo y no natos. 

  v).- Subproducto: Producto resultado de la matanza que generalmente se procesa en la 

industria de alimentos para animales y/o farmacéutica (sangre, cerda, pluma, 

contenido ruminal, cuernos, hipófisis y páncreas). 

 

Artículo 3.- La aplicación del presente Reglamento le compete: 

a). Al Ayuntamiento; 

b). Al Presidente Municipal; 


Administración 2016-2019 PAG. 41 
 

c). A la Comisión de Rastro Municipal; 

d). A la Dirección de Servicios Públicos; 

e). A la Tesorería Municipal a través de la Dirección de Ingresos; 

f). Al Administrador del Rastro Municipal o su equivalente; y 

g). A Los Médicos Veterinarios certificados y autorizados 

 

Artículo 10.- El Director de Ingresos Municipales tiene las siguientes facultades: 

a). …………… 
b). …………… 
c). Verificar que la recaudación de ingresos percibidos por el servicio de rastro, sea el 

correcto, y depositarlo en las cajas de la Tesorería Municipal. 
 
Artículo 37.- Quedan en propiedad exclusiva de la autoridad municipal, los esquilmos, 

subproductos y decomisos de los animales, a los que se les dará el tratamiento que 

indiquen las normas oficiales mexicanas en vigor, y la legislación aplicable, entendiéndose 

por otorgado el consentimiento del propietario del animal, por la sola introducción del 

mismo al rastro municipal. 

 
 
 

 
 
 
 

 
 

 
 
 
 
 
 
 
 
 
 
 


Administración 2016-2019 PAG. 42 
 

El Escudo de Armas Heráldico es el elemento gráfico o escultórico que identifica al municipio de Gómez 
Palacio y constará de 6 blasones enmarcados dentro de su bordura en su forma tipo Francés redondeado y 
apuntado, por una orla de  hojas de parra y uvas, coronado con el símbolo del algodón en la parte superior y 
una Divisa en forma de listón con la Leyenda: “Cuna de la Revolución” en la parte inferior, además de contar 
con las siguientes características particulares: I.- Primer cuartel.- Figura el monumento de Francisco Villa en 
el Cerro de la Pila, por medio del cual se representa la Seguridad Social del Municipio, escultura realizada 
por el señor Francisco Montoya de la Cruz con bronce donado por Ferrocarriles Nacionales de México; II.- 
En el Segundo Cuartel, se encuentra el Árbol de Ahuehuete, de la Plaza Juárez mejor conocido en la región 
como Sabino, el cual ha sido un órgano biológico importante de la ciudad desde sus inicios, como muestra 
de salud y medio ambiente; III.- Acompaña al escudo en su tercer cuartel en su parte diestra, el monumento 
a la Maquina No. 3 del Ferrocarril del patio central de maniobras como emblema de la Promoción al 
Desarrollo Económico, el cual es un elemento muy importante que representa los inicios de Gómez Palacio, 
mientras que; IV.- En su parte siniestra, la imagen de la Catedral de nuestra Señora de Guadalupe, muestra 
de las Construcciones Históricas que se encuentran en la ciudad, dicha Catedral fue consagrada por el 
Obispo José María González y Valencia el 11 de diciembre de 1924, en tanto que la torre principal del 
campanario fue terminada hasta 1947 bajo la dirección del Cura José Ángel Andrade. La fachada aún 
conserva daños causados durante la Revolución; V.- En la parte inferior se encuentra el símbolo de la 
Ganadería, representando el Progreso; ya que gracias a un grupo de productores de leche de Gómez 
Palacio se funda en 1956 la Pasteurizadora Nazas y se sientan las bases de la modernización de esta 
industria, lo cual es hasta la fecha uno de los pilares de la economía local.VI.- Por último, al centro, se 
encuentra la Estrella del Cerro de las Calabazas, como símbolo de excelencia y unidad. 


