

Dependencia	_____
Sección	_____
Núm. de Oficio	_____
Expediente	_____

2013 - 2015
H. AYUNTAMIENTO
MUNICIPAL
CONSTITUCIONAL
YAUTEPEC, MORELOS

Yautepec Mor a 03 de Octubre del 2013.

Con el propósito de cumplir estrictamente las disposiciones reglamentarias de inspección, rendimos un informe sobre lo realizado en esta dirección.

Inventarios.- de las 53 áreas que se encuentran en este H. Ayuntamiento hasta el momento llevamos 90% bien checado con etiquetas, la firma de los directores. Con fecha del 15 de Septiembre. Esta información puede ser corroborada en las Oficinas de Patrimonio Municipal.

Inventarios de Ayudantes Municipales.- Se está realizando los inventarios con los ayudantes con los que tienen Programas Federales, así mismo se les ha brindado el apoyo para levantar actas sobre mobiliario que no les han entregado.

Inventario del Parque Vehículo.- Se giró oficio para la Secretaria de Movilidad y Transporte para solicitar placas oficiales estas para el parque vehicular que conforma Seguridad Publica, Tránsito y Bomberos. Dicha petición está pendiente por problemas que tiene el sistema de esta dependencia.

Se emplaco 18 unidades de diferentes departamento de este H. Ayuntamiento.

Se cumplió con el programa de verificación se realizó el pago del segundo semestre que corresponde al mes de agosto y septiembre con terminación 7 y 8. Por 18 Unidades con un costo de \$3,660.00

Dependencia _____
Sección _____
Núm. de Oficio _____
Expediente _____

2013 - 2015
H. AYUNTAMIENTO
MUNICIPAL
CONSTITUCIONAL
YAUTEPEC, MORELOS

Inventario de Inmuebles.- Se ha realizado reuniones de trabajo con diferentes Ayudantes Municipales para tratar asuntos relacionados con la regularización de predios .propiedad de este H. Ayuntamiento.

Atentamente.

**Lic. Miguel Ángel Morales Aldana.
Director de Patrimonio Municipal.**

YAUTLI.- "hipércum o tagetes", lucida planta de sabor anisado y flores amarillas en ramilletes.
TEPETL.- "Cerro". En el cerro del pericón.