

Dependencia H. Ayuntamiento

Depto. H. Cuerpo de Regidores

Num. de Oficio REG/BJSI/297/15

Cd. Juárez Chih. A 06 de Febrero de 2015.

LIC. JORGE MARIO QUINTANA SILVEYRA.
SECRETARIO DEL H. AYUNTAMIENTO
PRESENTE.-

Por medio del presente, el suscrito Regidor Baltazar Javier Sáenz Islas, presenta a usted el informe de actividades correspondiente a al cuatrimestre de Octubre 2014 a Enero 2015, actividades realizadas en las comisiones de Educación en carácter de coordinador, en la de asuntos rurales y centros comunitarios como secretario.

Sin otro particular quedo de usted.

ATENTAMENTE

PROFR. BALTAZAR JAVIER SÁENZ ISLAS
REGIDOR DEL H. AYUNTAMIENTO.
COORDINADOR DE EDUCACIÓN Y CULTURA.

REGIDOR BALTAZAR JAVIER SÁENZ ISLAS
INFORME CUATRIMESTRAL
Octubre 2014 – Enero 2015

En cumplimiento con mis obligaciones enunciadas en el artículo 131 del Reglamento Interior del Honorable Ayuntamiento del Municipio de Juárez, dentro de las comisiones siguientes: como Coordinador en la de Educación y Cultura, como secretario en la de Centros Comunitarios y Desarrollo Rural, realizo el siguiente informe de acuerdo con todos los lineamientos establecidos.

Como Coordinador de la Comisión de Educación y Cultura se convocó a las reuniones con una periodicidad del segundo y cuarto martes de cada mes.

Se asistió a las reuniones y recorridos de las Comisiones de Centros Comunitarios y desarrollo rural, de igual manera a las del Comité de Transparencia; se asistió a diversas invitaciones como lo fueron graduaciones, entrega de juguetes, entre otros.

Se atendieron solicitudes de apoyo a la ciudadanía que así lo requirió, se otorgó apoyo de despensas, se apoyó a familias y escuelas con subsidios, se gestionaron apoyos para transporte escolar, se hicieron gestiones para rehabilitación y acondicionamiento de bibliotecas y teatros de la ciudad.

REUNIONES COMISIÓN EDUCACIÓN Y CULTURA

OCTUBRE

15 de Octubre.-Recorrido donde se pretende construir las nuevas instalaciones del CMA (Centro Municipal de las Artes). Se visitó la biblioteca instalada en el Centro Comunitario de Riberas del Bravo etapa No.8.

29 de Octubre.-Recorrido a la biblioteca del Centro Comunitario de Riberas etapa No.8 para verificar las condiciones y funcionamiento de la misma, y así darle continuidad a el programa de mantenimiento.

NOVIEMBRE

12 de Noviembre.-Se dio informe de las escuelas beneficiadas con el programa de mantenimiento; también se informó sobre la reubicación que se pretende de la Biblioteca Municipal dentro de un Centro Comunitario.

26 de Noviembre.-Se sostuvo reunión con el Profr. Jesús José Rodríguez Torres, así mismo se hizo un recorrido en las instalaciones de la ex presidencia, Plaza del Fundador y los alrededores del Centro Histórico.

DICIEMBRE

10 de Diciembre.- Se informó sobre el avance de las escuelas beneficiadas con el programa de rehabilitación y mantenimiento de las mismas; se acordó que en el mes de Enero se realizarían visitas a las escuelas para verificar los trabajos que hasta el momento se hayan realizado.

Se dio a conocer el proyecto donde se gestionará el reconocimiento a los alumnos de sexto año que tengan los mejores promedios.

Se programó la visita a bibliotecas municipales en la próxima reunión de la comisión.

22 de Diciembre.- Se presentó un análisis de las necesidades y actividades que se realizan en las bibliotecas: Samalayuca, Del Bicentenario, Paso del Norte, Jesús Escobar y Armendáriz, Vista Hermosa.

ENERO

15 de Enero.- Se planteó el proyecto de generar un vínculo entre la Dirección de Comercio del Municipio con esta Comisión, para evitar la venta de productos alimenticios denominados chatarra al exterior de las escuelas y al mismo tiempo por seguridad impedir la presencia permanente de personas extrañas a los mismos.

27 de Enero.- Se dio a conocer el proyecto de restauración y mantenimiento de Teatros y Auditorios de la ciudad.

REUNIONES DE COMISIÓN CENTROS COMUNITARIOS.

13 de Noviembre.- Recorrido a Centro Comunitario Zaragoza.

27 de Noviembre.- Acuerdo para realizar visita al Centro Comunitario Manuel Valdez.

04 de Diciembre.- Recorrido al Centro Comunitario Manuel Valdez.

18 de Diciembre.- Se analiza el presupuesto asignado a la Dirección General de Centros Comunitarios.

08 de Enero.- El 30 de diciembre del 2014 tuvo verificativo sesión del Comité Técnico Resolutivo de Obra Pública en donde se emitió dictamen favorable para la realización de los trabajos de construcción, remodelación y ampliación de los siguientes Centros Comunitarios: Nuevo Galeana, Héroes de la Revolución, Salvárcar y Lomas del Valle.

29 de Enero.- Recorrido a Centro Comunitario Galeana.

REUNIONES DE COMISIÓN DESARROLLO RURAL

18 de Noviembre.- Se solicitó a Tesorería Municipal la inclusión dentro del Presupuesto de Egresos para el 2015, los proyectos de remodelación y pavimentación de la zona del Valle de Juárez.

25 de Noviembre.- Se manifestó que dos de los proyectos del Valle de Juárez fueron aprobados.

16 de Diciembre.-Inauguración de la Casa del Campesino.

30 de Diciembre.- Se otorgó el fallo para la construcción de guardería infantil en el poblado de El Sauzal.

23 de Enero.- Se informó de la asamblea General Ordinaria del Consejo Municipal de Desarrollo Rural Sustentable, convocado por SAGARPA

26 de Enero.-Se retoma el tema del proyecto denominado horticultura de traspatio y cunicultura de traspatio.

COMITÉ DE TRANSPARENCIA

Se informó en base a estadísticas las solicitudes recibidas, como se canalizaron y su resolución.

29 de Octubre.

27 de Noviembre.

17 de Diciembre.

SESIONES DE CABILDO

07 de Noviembre.- Sesión 42 ordinaria.

18 de Noviembre.- Sesión 43 solemne.

18 de Noviembre.- Sesión previa.

20 de Noviembre.- Sesión 44.

03 de Diciembre.- Sesión previa.

05 de Diciembre.- Sesión 45 ordinaria.

08 de Diciembre.- Sesión 46 solemne.

17 de Diciembre.- Sesión previa.

19 de Diciembre.- Sesión 47 ordinaria.

07 de Enero.- Sesión previa.

09 de Enero.- Sesión 48 ordinaria.

21 de Enero.- Sesión previa.

23 de Enero.- Sesión 49 ordinaria.

SOLICITUDES

En cuanto a solicitudes por parte de la ciudadanía, se atendieron peticiones las cuales fueron canalizadas a diferentes dependencias, entre ellas se solicitaban:

- Cartas de Recomendación de Empleo.
- Condonación del Centro Cultural de la Ciudad.
- Condonación del Auditorio Benito Juárez.
- Condonación de Recargos de Rezago de Predial.
- Donación de pintura para Escuelas.
- Cambios de Turno a Bachilleres.
- Difusión de Bibliotecas Municipales

SUBSIDIOS MENSUALES A LA CIUDADANIA.

Los subsidios mensuales otorgados en el transcurso de Noviembre a Febrero del año en curso se distribuyeron dependiendo de las necesidades de los ciudadanos solicitantes, entre los cuales destacan:

- *Uniformes escolares.
- *Uniformes de deportivos.
- *Libros.
- *Pago de renta.
- *Material escolar.
- *Pago de inscripción.
- *Medicamento.
- *Atención médica.
- *Pago de renta de vivienda.
- *Despensa y gas.
- *Viáticos concurso de baile folklórico.
- *Realización de eventos culturales.

