
PERIÓDICO OFICIAL

“TIERRA Y LIBERTAD”
ÓRGANO DEL GOBIERNO DEL ESTADO LIBRE Y SOBERANO DE MORELOS

Las Leyes y Decretos son obligatorios, por su publicación en este Periódico

Director: Ing. Jorge Vicente Messeguer Guillén

El Periódico Oficial “Tierra y Libertad” es

elaborado en los Talleres de Impresión de la

Subsecretaría de Reinserción Social y la Industria

Penitenciaria del Estado de Morelos.

Cuernavaca, Mor., a 23 de noviembre de 2012

6a. época

5045

SUMARIO

GOBIERNO DEL ESTADO

PODER EJECUTIVO

SECRETARÍA EJECUTIVA DE LA GUBERNATURA

Acuerdo que regula la Unidad Administrativa dependiente del titular del Poder Ejecutivo del Estado denominada

“Gubernatura”.

………………………………Pág. 2

SECRETARÍA DE ECONOMÍA

Acuerdo por el que se crea la Comisión de Promoción de Inversiones del Estado de Morelos.

………………………………Pág. 14

SECRETARÍA DE INNOVACIÓN, CIENCIA Y TECNOLOGÍA

Convenio Marco de Coordinación para conjuntar Acciones y Recursos en materia de Conectividad, Contenidos y

Sistemas que celebran por una parte el Ejecutivo Federal, por conducto de la Secretaría de Comunicaciones y

Transportes, y por la otra, el Poder Ejecutivo del Estado Libre y Soberano de Morelos.

………………………………Pág. 17

Convenio Específico de Coordinación para conjuntar Acciones y Recursos para contribuir al Desarrollo de la Red

Estatal de Educación, Salud y Gobierno, que celebran por una parte la Secretaría de Comunicaciones y Transportes,

y por la otra parte, el Poder Ejecutivo del Estado Libre y Soberano de Morelos.

………………………………Pág. 29

Anexo 1 al Convenio de Coordinación para conjuntar Acciones y Recursos para contribuir al Desarrollo de la Red

Estatal de Educación, Salud y Gobierno suscrito el 15 de noviembre de 2012 entre la Secretaría de Comunicaciones y

Transportes y el Gobierno del Estado de Morelos.

………………………………Pág. 44

Anexo 2 al Convenio de Coordinación para conjuntar Acciones y Recursos para Contribuir al Desarrollo de la Red

Estatal de Educación, Salud y Gobierno suscrito el 15 de noviembre de 2012 entre la Secretaría de Comunicaciones y

Transportes y el Gobierno del Estado de Morelos.

………………………………Pág. 56

Anexo 3 al Convenio de Coordinación para conjuntar Acciones y Recursos para contribuir al Desarrollo de la Red

Estatal de Educación, Salud y Gobierno suscrito el 15 de noviembre de 2012, entre la Secretaría de Comunicaciones

y Transportes y el Gobierno del Estado de Morelos.

………………………………Pág. 61

SECRETARÍA DE ADMINISTRACIÓN

Acuerdo por el que se crea la Comisión De Desarrollo e Infraestructura del Estado de Morelos.

………………………………Pág. 66

Página 2 PERIÓDICO OFICIAL 23 de noviembre de 2012

Al margen izquierdo un sello con el Escudo del

Estado de Morelos que dice: “Tierra y Libertad”.- La
tierra volverá a quienes la trabajan con sus manos.

GRACO LUIS RAMÍREZ GARRIDO ABREU,
GOBERNADOR CONSTITUCIONAL DEL ESTADO

LIBRE Y SOBERANO DE MORELOS, EN EJERCICIO
DE LAS ATRIBUCIONES QUE ME ORTORGA EL

ARTÍCULO 70, FRACCIONES XVII Y XXVI DE LA
CONSTITUCIÓN POLÍTICA DEL ESTADO LIBRE Y

SOBERANO DE MORELOS; DE CONFORMIDAD
CON LO DISPUESTO POR LOS ARTÍCULOS 5 Y 10

DE LA LEY ORGÁNICA DE LA ADMINISTRACIÓN
PÚBLICA DEL ESTADO DE MORELOS; Y CON

BASE EN LA SIGUIENTE:
EXPOSICIÓN DE MOTIVOS

El artículo 5 de la Ley Orgánica de la
Administración Pública del Estado de Morelos dispone

que el Gobernador del Estado puede tener bajo su
adscripción directa a las Unidades Administrativas de

asesoría, apoyo técnico jurídico, coordinación y
planeación que determine, de acuerdo con las

necesidades del servicio y atendiendo al presupuesto
respectivo, cuyas funciones estarán determinadas en

el Decreto o Acuerdo correspondiente.
El actuar de la Administración Estatal debe ser

eficiente y satisfacer las expectativas y necesidades
de la sociedad, para cuyo efecto, sin duda, es

importante que el marco normativo de actuación de las
diversas áreas que la conforman se encuentre

actualizado y sea un instrumento que facilite la
capacidad de gestión pública.

Por lo que resulta necesario que el Gobernador
del Estado cuente con Unidades Administrativas que

tengan por objeto garantizarle los recursos necesarios
para el debido cumplimiento de sus funciones. En ese

sentido por Acuerdo de fecha 19 de mayo del año
2010, publicado en el Periódico Oficial “Tierra y

Libertad” número 4805 por el que se creó y reguló la
Unidad Administrativa dependiente del titular del Poder

Ejecutivo del Estado denominada “Gubernatura”.
Sin embargo, dado que con fecha veintiocho de

Septiembre del dos mil doce, fue publicada la Ley
Orgánica de la Administración Pública del Estado de

Morelos, en el Periódico Oficial “Tierra y Libertad”
número 5030, mediante la cual se derogan diversas

disposiciones obsoletas y se reestructura a la
Administración Pública Estatal Centralizada,

Descentralizada, Desconcentrada y Paraestatal, en
ese orden de ideas se estima necesario emitir un

Acuerdo que reforme al que se ha hecho referencia en
el párrafo anterior para contar con una Unidad

Administrativa de la Gubernatura integrada con áreas
que den soporte a la misma, teniendo como finalidad

lograr los objetivos y metas establecidos en el Plan
Estatal de Desarrollo, impulsando la nueva visión de la

presente Administración, coadyuvando con el
desempeño de las tareas que tiene encomendadas e

incidiendo en la actuación del Poder Ejecutivo, para
que consecuentemente, se incrementen los beneficios

que reporta a la ciudadanía, la adecuada marcha del
quehacer gubernamental.

Dentro de la nueva visión gubernamental

pública estatal, con el propósito de fortalecer las metas

y objetivos de la Administración y con la finalidad de

mejorar los procesos, trámites y servicios que se

otorgan en el Poder Ejecutivo del Gobierno del Estado;

se debe crear la Coordinación General de Gobierno

Digital, como una herramienta tecnológica de acceso a

la información y a los servicios cuyo propósito principal

será instrumentar la normatividad, planeación y la

estrategia de Gobierno Digital en la Administración

Pública del Estado, así como coordinar, colaborar y

supervisar la integración de normas, estrategias y

mecanismos de implementación de Gobierno en Red,

verificando, evaluando, promoviendo y proponiendo

los lineamientos, estándares y buenas prácticas de los

proyectos y programas de Gobierno Electrónico.

Por otro lado, también, se debe reglamentar la

Coordinación de Análisis y Evaluación de Políticas

Públicas, encargada de coordinar y supervisar a los

asesores a quienes les corresponde generar

información, líneas discursivas y análisis estratégicos

para las actividades cotidianas del Gobernador del

Estado. Así mismo, coordinará la elaboración del

resumen ejecutivo de los informes anuales de

Gobierno, con proyectos estratégicos y supervisará el

cumplimiento de programas prioritarios, impulsando la

evaluación del diseño y desempeño de los programas,

así como la transparencia y rendición de cuentas de

los mismos, para fortalecer las políticas públicas del

Gobierno de la nueva visión.

Debe integrarse también a la Gubernatura, la

Representación del Poder Ejecutivo en el Distrito Federal,

cuya área servirá de enlace con las diferentes

Secretarías, Dependencias y Entidades gubernamentales

en la Ciudad de México, para promover el desarrollo

económico y social del Estado de Morelos y sus objetivos

institucionales.

Lo anterior en virtud de que el Acuerdo que crea

y regula a la Unidad Administrativa denominada

Gubernatura, como toda norma legal, también se

encuentra sujeta a cambios en la medida en que las

necesidades sociales a través del tiempo se lo exigen,

máximo cuando dicha Unidad Administrativa debe

experimentar diversas modificaciones en cuanto a su

organización, procedimientos y sistemas a fin de

procurar una Administración Pública acorde con la

vida moderna, con capacidad, eficacia y eficiencia

para el ejercicio de la atribuciones conferidas a dicha

Entidad.

Por lo anteriormente expuesto y fundado, tengo

a bien expedir el siguiente:

23 de noviembre de 2012 PERIÓDICO OFICIAL Página 3

ACUERDO QUE REGULA LA UNIDAD
ADMINISTRATIVA DEPENDIENTE DEL TITULAR

DEL PODER EJECUTIVO DEL ESTADO
DENOMINADA “GUBERNATURA”

CAPÍTULO I
DEL OBJETO Y CONFORMACIÓN DE LA

GUBERNATURA
Artículo 1. La Unidad Administrativa dependiente

del Titular del Poder Ejecutivo denominada
Gubernatura, se regirá por el presente instrumento
jurídico y tendrá como objeto garantizar que la
persona titular del Poder Ejecutivo del Estado de
Morelos cuente con los recursos humanos, materiales
y financieros, para la realización de sus actividades de
trabajo, así como la ejecución de las actividades
operativas necesarias para el mismo fin.

Artículo 2. Para los efectos del presente
Acuerdo se entenderá por:

I. Gobernador del Estado: El titular del Poder
Ejecutivo del Estado de Morelos;

II. Acuerdo: El presente Acuerdo;
III. Consejería Jurídica: La Consejería Jurídica

del Poder Ejecutivo del Estado de Morelos;
IV. La Ley Orgánica: Ley Orgánica de la

Administración Pública del Estado de Morelos, y
V. Gubernatura: La Unidad Administrativa

dependiente del Poder Ejecutivo que se regula en
virtud de este Acuerdo.

Artículo 3. La Gubernatura estará integrada por
las siguientes Unidades Administrativas:

I. Secretaría Ejecutiva de la Gubernatura;
II. Secretaría Privada del Gobernador del

Estado;
III. Coordinación General Adjunta;
IV. Coordinación General de Relaciones Públicas

y Eventos Gubernamentales;
V. Coordinación de Análisis y Evaluación de

Políticas Públicas;
VI. Coordinación General de Gobierno Digital;
VII. Representación del Poder Ejecutivo en el

Distrito Federal;
VIII. Secretaría de Agenda del Gobernador del

Estado;
IX. Secretaría Técnica;
X. Coordinación de Giras;
XI. Dirección General de Relaciones Públicas;
XII. Dirección General Técnica Financiera;
XIII. Dirección General de Gestión en Factor

Humano y Tecnológico;
XIV. Dirección General de Residencias Oficiales;
XV. Dirección General Operativa y de Enlace

Presupuestal;
XVI. Dirección General de Gobierno en Red;
XVII. Dirección General de Gobierno Electrónico;
XVIII. Asesoría de Sistemas de Información y

Análisis Estratégico;
XIX. Asesoría de Gestión Gubernamental y

Proyectos Especiales;
XX. Asesoría de Transparencia y Rendición de

Cuentas;
XXI. Asesor en Evaluación de Programas de

Políticas Públicas, y
XXII. Los Órganos Administrativos Desconcentrados

de la Gubernatura.

La Gubernatura estará a cargo de la Oficina del

Gobernador del Estado, y sus Unidades

Administrativas se integrarán por las personas titulares

de cada una, las cuales serán nombradas y removidas

libremente por el Gobernador del Estado o por la

persona titular de la Secretaría Ejecutiva de la

Gubernatura.

Además, para el mejor desempeño de sus

funciones, dichas Unidades Administrativas contarán

con las Direcciones de Área, Subdirecciones,

Jefaturas de Departamento y demás personal de

apoyo técnico necesario, cuyas facultades y

atribuciones serán determinadas en los Manuales de

Organización, y de Políticas y Procedimientos que

para tal efecto se expidan.

La Gubernatura tendrá a su cargo los Órganos

Administrativos Desconcentrados que el Gobernador

del Estado determine a través de las disposiciones

jurídicas aplicables. Estos Órganos tendrán la

competencia y facultades que les señalen los

instrumentos jurídicos que los creen y reglamenten en

lo particular.

Artículo 4. La persona titular de la Gubernatura

se denominará Secretario Ejecutivo de la Gubernatura,

quien planeará y conducirá sus actividades con

sujeción a los objetivos, estrategias y prioridades que

se establezcan en el Plan Estatal de Desarrollo y con

base en las políticas que determine, de manera tal que

su función se encamine al logro de las metas previstas

en su programa.

CAPÍTULO II

DE LA ADSCRIPCIÓN DE LAS UNIDADES

ADMINISTRATIVAS DE LA GUBERNATURA

Artículo 5. La Coordinación General Adjunta, la

Coordinación General de Relaciones Públicas y

Eventos Gubernamentales, la Coordinación de

Análisis y Evaluación de Políticas Públicas, la

Coordinación General de Gobierno Digital, la

Secretaría Privada del Gobernador del Estado y la

Representación del Poder Ejecutivo en el Distrito

Federal, estarán adscritas a la Secretaría Ejecutiva de

la Gubernatura.

La Coordinación de Análisis y Evaluación de

Políticas Públicas, la Secretaría Privada del

Gobernador del Estado y la Representación del Poder

Ejecutivo en el Distrito Federal tendrán un nivel de

Subsecretario.

Artículo 6. La Secretaría Privada del

Gobernador del Estado y la Secretaría de Agenda del

Gobernador del Estado estarán adscritas

funcionalmente de manera directa al Gobernador del

Estado, en tanto que el resto de las áreas de igual o

menor nivel estarán adscritas funcionalmente a la

Secretaría Ejecutiva de la Gubernatura.

La Secretaría de Agenda del Gobernador del

Estado tendrá un nivel de Director General.

Página 4 PERIÓDICO OFICIAL 23 de noviembre de 2012

Artículo 7. Se adscriben a la Coordinación

General Adjunta, las siguientes Unidades

Administrativas:

I. Secretaría Técnica;

II. Dirección General de Gestión en Factor

Humano y Tecnológico;

III. Dirección General Técnica Financiera;

IV. Dirección General Operativa y de Enlace

Presupuestal;

V. Dirección General de Residencias Oficiales, y

VI. Coordinación de Giras.

La Secretaría Técnica y la Coordinación de

Giras tendrán un nivel de Director General.

Artículo 8. Se adscribe a la Coordinación

General de Relaciones Públicas y Eventos

Gubernamentales, la Dirección General de

Relaciones Públicas.

Artículo 9. Se adscriben a la Coordinación de

Análisis y Evaluación de Políticas Públicas, las

siguientes Asesorías, mismas que tendrán nivel de

Director General:

I. Asesoría en Sistemas de Información y

Análisis Estratégico;

II. Asesoría de Gestión Gubernamental y

Proyectos Especiales;

III. Asesoría de Transparencia y Rendición de

Cuentas, y

IV. Asesoría en Evaluación de Programas de

Políticas Públicas.

Artículo 10. Se adscriben a la Coordinación

General de Gobierno Digital que tendrá nivel de

Subsecretario, las siguientes Unidades Administrativas:

I. Dirección General de Gobierno en Red, y

II. Dirección General de Gobierno Electrónico.

CAPÍTULO III

DE LA SECRETARÍA EJECUTIVA DE LA

GUBERNATURA

Artículo 11. La representación de la

Gubernatura, así como el trámite y resolución de los

asuntos de su competencia, corresponden

originalmente a la persona titular de la Secretaría

Ejecutiva de la Gubernatura, quien para la mejor

atención y despacho de los mismos podrá delegar sus

atribuciones en servidores públicos subalternos, sin

perjuicio de su ejercicio directo, excepto aquellas que

por disposición legal deban ser ejercidas directamente

por la misma.

Artículo 12. La Secretaría Ejecutiva de la

Gubernatura tendrá como funciones principales,

coordinar las Unidades Administrativas de asesoría,

apoyo técnico y de coordinación adscritas a la

Gubernatura; organizar la agenda, giras de trabajo,

relaciones públicas, eventos gubernamentales y las

políticas públicas del Gobernador del Estado; así

como garantizar el uso óptimo de los recursos

humanos, financieros y materiales, enfocado a la

efectividad y transparencia de los mismos.

Artículo 13. Para el logro de sus objetivos, la

persona titular de la Secretaría Ejecutiva de la

Gubernatura tendrá las siguientes atribuciones:

I. Atender las solicitudes de audiencias con el

Gobernador del Estado, llevar un registro de las

mismas, elaborar un informe de ellas, definir su

tratamiento y proceder a su calendarización;

II. Supervisar los cambios, adecuaciones y

actualizaciones de la agenda del Gobernador del

Estado;

III. Coordinar las giras de trabajo y los eventos

del Gobernador del Estado en su logística y

organización, apoyándose con la Coordinación de

Giras y la Coordinación General de Relaciones

Públicas y Eventos Gubernamentales;

IV. Acordar con el Gobernador del Estado la

calendarización en agenda de las reuniones de

trabajo, giras y eventos;

V. Atender en audiencia, aquellas solicitudes

que se consideren prioritarias para el buen

funcionamiento de las Políticas de Gobierno;

VI. Coordinar la elaboración de documentos

técnicos de apoyo al Gobernador del Estado, para sus

actividades públicas y privadas;

VII. Acordar con el Gobernador del Estado los

asuntos específicos y turnar a las diferentes instancias

las indicaciones o resoluciones emitidas;

VIII. Dar seguimiento a los acuerdos tomados

entre el Gobernador del Estado los miembros de su

gabinete y los diferentes cabildos municipales en los

que participe el mismo;

IX. Coordinar y controlar la actividad

administrativa y el presupuesto de la Gubernatura;

X. Aprobar el presupuesto autorizado y ejercido

de la Gubernatura, cumpliendo con las normas y

lineamientos establecidos;

XI. Elaborar propuestas de mejora en materia

administrativa y de operación de la Gubernatura, con

el propósito de incrementar la eficiencia y

productividad, así como proponerlas al Gobernador del

Estado para su autorización y aplicación;

XII. Garantizar que el Gobernador del Estado

cuente con los recursos humanos, materiales y

financieros necesarios para la realización de sus

actividades de trabajo;

XIII. Evaluar la estructura organizacional y

proponer las modificaciones necesarias a la misma,

con la finalidad de mejorar administrativamente el

desarrollo de las labores de la Gubernatura;

XIV. Celebrar y suscribir, bajo su más estricta

responsabilidad, todos los actos jurídicos y administrativos

necesarios para cumplir con las atribuciones encomendadas

a la Gubernatura;

XV. Coordinar la organización y supervisar que

se resguarde el archivo documental del Gobernador

del Estado;

XVI. Asesorar al Gobernador del Estado en el

impulso de políticas públicas y programas que

contribuyan a eficientar las decisiones y acciones de

los actos de la Administración Pública del Estado;

23 de noviembre de 2012 PERIÓDICO OFICIAL Página 5

XVII. Elaborar los anteproyectos de iniciativas

de leyes, reglamentos, decretos, acuerdos y demás

disposiciones jurídicas en el ámbito de su competencia

y proponérselos al Gobernador del Estado, previa

obtención de la validación y rúbrica de la Consejería

Jurídica;

XVIII. Refrendar los decretos, acuerdos,

reglamentos y demás disposiciones de carácter

general que expida el Ejecutivo, en materia de su

competencia;

XIX. Promover que la gestión de las

Secretarías, Dependencias y Entidades de la

Administración Pública Estatal cumpla con la visión

contenida en el Plan Estatal de Desarrollo, y

XX. Las demás que le encomiende el

Gobernador del Estado, se establezcan en otras

disposiciones jurídicas aplicables o le correspondan

por delegación o suplencia.

CAPÍTULO IV

DE LA COORDINACIÓN GENERAL ADJUNTA Y SUS

UNIDADES ADMINISTRATIVAS

Artículo 14. Son funciones de la persona titular

de la Coordinación General Adjunta, coordinar las

unidades responsables de giras, relaciones públicas y

técnicas enunciadas en el presente Capítulo, con la

finalidad de garantizar la logística y funcionalidad

técnica en los eventos del Gobernador del Estado, la

oportunidad en la celebración de los mismos, así como

la atención a la ciudadanía.

Artículo 15. Son atribuciones de la persona

titular de la Coordinación General Adjunta, las

siguientes:

I. Servir de enlace a la persona titular de la

Secretaría Ejecutiva de la Gubernatura con las

Secretarías, Dependencias y Entidades de la

Administración Pública Federal y Estatal, con los

Poderes que conforman el Estado y con sus

Municipios;

II. Revisar y analizar los acuerdos tomados

entre el Gobernador del Estado y los miembros de su

gabinete o los diferentes cabildos municipales;

III. Establecer la vinculación gubernamental con

actores y líderes de los sectores del Estado y del País

para impulsar las relaciones y la presencia del

Gobernador del Estado;

IV. Supervisar las giras y eventos del

Gobernador del Estado;

V. Evaluar las invitaciones realizadas al

Gobernador del Estado y determinar la asistencia,

representación o disculpa, previa autorización de la

persona titular de la Secretaría Ejecutiva de la

Gubernatura, así como la oportuna contestación de las

mismas;

VI. Controlar las solicitudes de audiencias y

someterlas a consideración de la persona titular de la

Secretaría Ejecutiva de la Gubernatura, con la

finalidad de agendarlas o canalizarlas a las instancias

correspondientes;

VII. Actualizar y controlar los cambios en la

agenda del Gobernador del Estado, así como

comunicarlos a las personas involucradas;

VIII. Dirigir, coordinar y supervisar las

actividades de las áreas a su cargo, y

IX. Las demás que le delegue la persona titular

de la Secretaría Ejecutiva de la Gubernatura, se

establezcan en otras disposiciones jurídicas aplicables

o le correspondan por delegación o suplencia.

SECCIÓN I

DE LA SECRETARÍA TÉCNICA

Artículo 16. Son atribuciones de la persona

titular de la Secretaría Técnica, las siguientes:

I. Coadyuvar con la persona titular de la

Secretaría Ejecutiva de la Gubernatura y de la

Coordinación General Adjunta, en la planeación de los

programas para la celebración de actos públicos que

presida el Gobernador del Estado;

II. Aprobar informes mensuales de las

actividades del área para conocimiento del

Gobernador del Estado;

III. Asegurar, coordinar y analizar los discursos

del Gobernador del Estado para medir su impacto

político, social y económico;

IV. Controlar el registro de los acuerdos

tomados entre el Gobernador del Estado y los

miembros de su gabinete o los diferentes cabildos

municipales en los que participe;

V. Coordinar el cumplimiento de las metas

propuestas anualmente al Gobernador del Estado, por

las Secretarías, Dependencias o Entidades de la

Administración Pública Estatal;

VI. Coordinar la integración de los análisis del

panorama político, social y económico del Estado,

detectando las condiciones actuales, para ponerlos a

disposición del Gobernador del Estado, y

VII. Las demás que le delegue la persona titular

de la Secretaría Ejecutiva de la Gubernatura o de la

Coordinación General Adjunta, se establezcan en

otras disposiciones jurídicas aplicables o le

correspondan por delegación o suplencia.

SECCIÓN II

DE LA DIRECCIÓN GENERAL DE GESTIÓN EN

FACTOR HUMANO Y TECNOLÓGICO

Artículo 17. Son atribuciones de la persona

titular de la Dirección General de Gestión en Factor

Humano y Tecnológico, las siguientes:

I. Determinar y controlar el presupuesto del

Capítulo “Servicios Personales” de la Gubernatura, de

acuerdo a las estructuras orgánicas autorizadas y

cumpliendo con los lineamientos establecidos en este

rubro;

II. Evaluar y coordinar la actualización de los

Manuales de Organización, y de Políticas y

Procedimientos, a través de los formatos autorizados

por la Secretaría de Administración, para consolidar

las actividades y necesidades inherentes a las

funciones y responsabilidades designadas a los

servidores públicos de la Gubernatura;

Página 6 PERIÓDICO OFICIAL 23 de noviembre de 2012

III. Coordinar la entrega de los reportes
generados de los movimientos del personal de la
Gubernatura, a través de los sistemas que la
Secretaría de Administración establezca para tal fin;

IV. Elaborar, instrumentar y difundir las
directrices de la Gubernatura, para la entrega de
informes y reportes de las actividades institucionales,
con la finalidad de obtener la información oportuna;

V. Administrar y coordinar el óptimo
funcionamiento del equipo de cómputo de la
Gubernatura, a través de la Coordinación para la
Sociedad de la Información, para garantizar el
funcionamiento del área y las tecnologías de la
información;

VI. Coordinar la actualización del factor humano
a través de la capacitación del personal de la
Gubernatura, logrando mejoras administrativas y una
mayor efectividad en el desempeño y desarrollo de
sus actividades;

VII. Formular, implantar y difundir las normas y
procedimientos administrativos que establezca la
Secretaría Ejecutiva de la Gubernatura necesarios
para el buen funcionamiento de la misma;

VIII. Proponer y, en su caso, llevar a cabo las
modificaciones a las estructuras organizacionales de
la Gubernatura que se autoricen por la persona titular
de la Secretaría Ejecutiva y el Gobernador del Estado;

IX. Coadyuvar en el pago de las nóminas del
personal de la Gubernatura, y

X. Las demás que le delegue la persona titular
de la Secretaría Ejecutiva de la Gubernatura o de la
Coordinación General Adjunta, se establezcan en
otras disposiciones jurídicas aplicables o le
correspondan por delegación o suplencia.

SECCIÓN III
DE LA DIRECCIÓN GENERAL

TÉCNICA FINANCIERA
Artículo 18. Son atribuciones de la persona

titular de la Dirección General Técnica Financiera, las
siguientes:

I. Evaluar y dirigir todas las actividades
administrativas de la Gubernatura;

II. Desarrollar, coordinar, controlar y consolidar
el Programa Operativo Anual y el Proyecto de
Presupuesto por Programas de la Gubernatura, de
acuerdo al proyecto correspondiente a Residencias
Oficiales;

III. Revisar y controlar los documentos de
gastos comprobatorios del ejercicio del presupuesto
de la Gubernatura;

IV. Elaborar los Informes Trimestrales de
Gestión Gubernamental y dar seguimiento al
Programa Operativo Anual de la Gubernatura; a fin de
cumplir con los objetivos y metas establecidas, en el
proyecto de Residencias Oficiales;

V. Supervisar y controlar, según los
requerimientos de la Gubernatura, los fondos
revolventes, gastos erogados, gastos a comprobar,
pago a proveedores, requisiciones y todo lo relativo al
ejercicio presupuestal de los Capítulos “Materiales y
suministros”, “Servicios generales” y “Bienes Muebles,
Inmuebles e Intangibles” de la misma;

VI. Supervisar que se realice el mantenimiento

preventivo y correctivo al parque vehicular de la

Gubernatura, así como vigilar y controlar que se

cumpla con el calendario establecido, pago de

derechos, seguros y verificaciones;

VII. Racionalizar y supervisar el consumo de

combustible, realizando bitácoras de abastecimiento y

eficientando el uso racional de los vehículos;

VIII. Supervisar y controlar el ejercicio el gasto

de la Gubernatura cumpliendo con los lineamientos

establecidos por la Secretaría de Hacienda;

IX. Conciliar el presupuesto de los Capítulos

relativos a “Servicios Personales”, “Materiales y

suministros”, “Servicios generales” y “Bienes Muebles,

Inmuebles e Intangibles” de la Gubernatura;

X. Desarrollar y concentrar el Programa Anual

de requerimientos, material, equipo de trabajo y

servicios de apoyo necesarios para el buen

funcionamiento administrativo de la Gubernatura, y

XI. Las demás que le delegue la persona titular

de la Secretaría Ejecutiva de la Gubernatura o de la

Coordinación General Adjunta, se establezcan en

otras disposiciones jurídicas aplicables o le

correspondan por delegación o suplencia.

SECCIÓN IV

DE LA DIRECCIÓN GENERAL OPERATIVA

Y DE ENLACE PRESUPUESTAL

Artículo 19. Son atribuciones de la persona

titular de la Dirección General Operativa y de Enlace

Presupuestal, las siguientes:

I. Gestionar trámites de operatividad ante las

Secretarías, Dependencias y Entidades de la

Administración Pública Estatal con la finalidad de

eficientar el servicio en los asuntos inherentes a la

Gubernatura;

II. Colaborar en la elaboración y evaluación de

los planes de la Secretaría Ejecutiva, mediante la

revisión y seguimiento en las actividades

institucionales, con la finalidad de integrar la

documentación oportunamente;

III. Colaborar en la elaboración del Presupuesto

Anual, Programa Operativo Anual e Informe de

Gestión Gubernamental en coordinación con la

Dirección General Técnica Financiera, vigilando el uso

y destino de los recursos asignados con la finalidad de

eficientar su utilización;

IV. Evaluar los gastos generados en la sede del

Poder Ejecutivo denominado “Casa Morelos” con

cargo al presupuesto de los Capítulos “Materiales y

suministros” y “Servicios generales” con la finalidad de

dar cumplimiento a los criterios emitidos por la

Secretaría de Hacienda;

V. Supervisar el trámite de los apoyos otorgados

por la Secretaría Ejecutiva de la Gubernatura, tales

como ayuda médica y social, entre otras; con la

finalidad de dar seguimiento a la solicitud y su debida

atención;

23 de noviembre de 2012 PERIÓDICO OFICIAL Página 7

VI. Controlar y supervisar la correspondencia
dirigida Gobernador del Estado, así como canalizarla
adecuadamente a las Secretarías, Dependencias y
Entidades de la Administración Pública Estatal;

VII. Conciliar los Capítulos relativos a “Servicios
Personales”, “Materiales y suministros”, “Servicios
generales” y “Bienes Muebles, Inmuebles e
Intangibles” del presupuesto de la Gubernatura;

VIII. Garantizar que la persona titular de la
Secretaría Ejecutiva cuente con los elementos
materiales necesarios para la realización de sus
actividades, y

IX. Las demás que le delegue la persona titular
de la Secretaría Ejecutiva de la Gubernatura o de la
Coordinación General Adjunta, se establezcan en
otras disposiciones jurídicas aplicables o le
correspondan por delegación o suplencia.

SECCIÓN V
DE LA DIRECCIÓN GENERAL DE

RESIDENCIAS OFICIALES
Artículo 20. Son atribuciones de la persona

titular de la Dirección General de Residencias
Oficiales, las siguientes:

I. Administrar los recursos asignados a las
Residencias Oficiales para mantenerlas en
condiciones óptimas;

II. Coordinar y organizar los eventos que se
realizan en las Residencias Oficiales, mediante la
asignación de responsabilidades al personal que
labora en ellas con la finalidad de cumplir con el
programa de actividades del Gobernador del Estado;

III. Proponer el Programa Anual de
Adquisiciones y determinar las reservas de bienes e
insumos que se requiera en las Residencias Oficiales
con el propósito de proveer lo necesario para su
funcionamiento;

IV. Controlar los gastos generados en las
Residencias Oficiales y vigilar que cumplan con la
normatividad establecida;

V. Coordinar y prever el mantenimiento de las
instalaciones de las Residencias Oficiales a fin de
lograr su óptimo funcionamiento mediante la
inspección para lograr la eficiencia y calidad en los
servicios;

VI. Administrar al personal de servicio y de
apoyo de las Residencias Oficiales mediante la
asignación de tareas a fin de coordinar las actividades
preestablecidas, y

VII. Las demás que le delegue la persona titular
de la Secretaría Ejecutiva de la Gubernatura o de la
Coordinación General Adjunta, se establezcan en
otras disposiciones jurídicas aplicables o le
correspondan por delegación o suplencia.

SECCIÓN VI
DE LA COORDINACIÓN DE GIRAS

Artículo 21. Son atribuciones de la persona
titular de la Coordinación de Giras, las siguientes:

I. Planear y establecer los programas de
recorrido que lleve a cabo el Gobernador del Estado,
así como coordinarse con las organizaciones de
carácter público o privado para su elaboración y, en su
caso, sugerir las modificaciones pertinentes;

II. Presentar y dar seguimiento a los proyectos

de giras que el Gobernador del Estado, solicite y en

los que manifieste interés;

III. Ajustar de acuerdo al tiempo la agenda de

actividades del Gobernador del Estado los proyectos

de giras así como servicios que se soliciten;

IV. Dirigir las actividades que apoyen la

realización de cada una de las giras que realizará el

Gobernador del Estado;

V. Coordinar y convenir con la autoridad

correspondiente, el apoyo referente a los recursos

humanos y materiales necesarios para las giras del

Gobernador del Estado;

VI. Supervisar el avance y cumplimiento eficaz

de cada una de las giras que se realicen;

VII. Ubicar áreas propicias para el aterrizaje de

aviones o helicópteros y solicitar los permisos a las

autoridades competentes proporcionándoles su

ubicación terrestre y geográfica;

VIII. Proponer los vehículos adecuados para

definir el traslado del Gobernador del Estado, vía

terrestre o aérea así como las rutas a seguir;

IX. Coordinar, conjuntamente con el área

correspondiente, el acopio de información útil para

hacer del conocimiento al Gobernador del Estado, la

problemática que afecta la ocasión o cada uno de los

lugares del trayecto de recorrido durante la gira,

sugiriendo la aceptación o cancelación de este último;

X. Desarrollar el documento guía que detalle el

itinerario que cumplirá el Gobernador del Estado

durante sus giras de trabajo, y

XI. Las demás que le delegue la persona titular

de la Secretaría Ejecutiva de la Gubernatura o de la

Coordinación General Adjunta, se establezcan en

otras disposiciones jurídicas aplicables o le

correspondan por delegación o suplencia.

CAPÍTULO V

DE LA COORDINACIÓN GENERAL DE

RELACIONES PÚBLICAS

Y EVENTOS GUBERNAMENTALES

Artículo 22. Son atribuciones de la persona

titular de la Coordinación General de Relaciones

Públicas y Eventos Gubernamentales, las siguientes:

I. Diseñar un plan estratégico de Relaciones

Públicas con la finalidad de fortalecer la imagen

gubernamental del Gobernador del Estado al interior y

exterior de la Entidad;

II. Contribuir al fortalecimiento de las relaciones

públicas internas y externas del Gobernador del

Estado con otras Secretarías, Dependencias y

Entidades de la Administración Pública Estatal,

fortaleciendo los lazos que fomenten el desarrollo de

las actividades y proyectos;

III. Difundir las políticas y valores de la visión de

gobierno del Gobernador del Estado a fin de lograr

una proyección positiva;

IV. Planificar, coordinar y dirigir el plan de

trabajo de los actos y eventos en los que participe y

asista el Gobernador del Estado, para cumplir

eficientemente con las actividades oficiales;

Página 8 PERIÓDICO OFICIAL 23 de noviembre de 2012

V. Otorgar una atención eficiente en los eventos

Gubernamentales del Gobernador del Estado, con la
finalidad de fortalecer y lograr una perspectiva

positiva;
VI. Integrar y dirigir el plan de trabajo y

calendarización de las actividades a desempeñar por
la Coordinación General de Relaciones Públicas y

Eventos Gubernamentales, y
VII. Las demás que le delegue la persona titular

de la Secretaría Ejecutiva, se establezcan en otras
disposiciones jurídicas aplicables o le correspondan

por delegación o suplencia.
SECCIÓN I

DE LA DIRECCIÓN GENERAL DE
RELACIONES PÚBLICAS

Artículo 23. Son atribuciones de la persona
titular de la Dirección General de Relaciones Públicas,

las siguientes:
I. Desarrollar un análisis de vinculación

gubernamental, a través de la organización de
encuentros y reuniones con los distintos sectores de la

sociedad a nivel estatal y nacional, con la finalidad de
establecer acciones que se llevan a cabo;

II. Coordinar y analizar la información inherente
a la actualización de bases de datos de contactos de

los sectores público, social y privado con los que
mantiene relación el Gobernador del Estado;

III. Fomentar y coordinar las relaciones públicas
del Gobernador del Estado, a través de la buena

ejecución de estrategias gubernamentales, con la
finalidad de impulsar el desarrollo del Estado de

Morelos;
IV. Coordinar y supervisar la entrega de

agradecimientos hacia actores políticos, sociales y
culturales por parte del Gobernador del Estado, a fin

de lograr un acercamiento con los diferentes sectores;
V. Convocar a los invitados que asistan a la

sede del Poder Ejecutivo denominada “Casa Morelos”,
a las diferentes audiencias y reuniones de trabajo con

el Gobernador del Estado;
VI. Participar y colaborar con las actividades

organizadas por los diferentes actores de los ámbitos
estatal y federal a fin de fortalecer las relaciones

públicas;
VII. Programar y verificar la estancia del

Gobernador del Estado en los eventos oficiales que se
desarrollen fuera de la Entidad, para lograr una

coordinación eficiente y oportuna, y
VIII. Las demás que le delegue la persona titular

de la Secretaría Ejecutiva de la Gubernatura o de la
Coordinación General de Relaciones Públicas y

Eventos Gubernamentales, se establezcan en otras
disposiciones jurídicas aplicables o le correspondan

por delegación o suplencia.
CAPÍTULO VI

DE LA COORDINACIÓN DE ANÁLISIS Y
EVALUACIÓN DE

POLÍTICAS PÚBLICAS
Artículo 24. Son atribuciones de la persona

titular de la Coordinación de Análisis y Evaluación de
Políticas Públicas, las siguientes:

I. Coordinar la integración de la información,

líneas discursivas y análisis estratégicos para las

actividades cotidianas del Gobernador del Estado;

II. Coordinar proyectos estratégicos

encomendados por el Gobernador del Estado, y

supervisar el seguimiento a programas prioritarios del

Plan Estatal de Desarrollo;

III. Coordinar la realización de análisis y

evaluación de políticas públicas de carácter

estratégico que implementan las Secretarías,

Dependencias y Entidades de la Administración

Pública Estatal, con el fin de lograr los objetivos

establecidos en el Plan Estatal de Desarrollo y que

actúen de manera coordinada e interinstitucional,

optimizando recursos y procedimientos;

IV. Coordinar la elaboración de estudios y

evaluaciones que reflejen el desempeño, transparencia

y rendición de cuentas de las Secretarías,

Dependencias y Entidades de la Administración Pública

Estatal, a la luz de los objetivos establecidos en el Plan

Estatal de Desarrollo, e identificar áreas de oportunidad

para mejorar la gestión de Gobierno;

V. Coordinar la elaboración de estudios,

investigaciones y tareas estratégicas y especializadas

que le encomiende el Gobernador del Estado o de la

persona titular de la Secretaría Ejecutiva de la

Gubernatura para el cumplimiento de las metas de las

Secretarías, Dependencias y Entidades de la

Administración Pública Estatal;

VI. Instruir la realización de análisis, estudios,

investigaciones y encuestas para el logro de los

objetivos del Poder Ejecutivo y para asesoría al

Gobernador del Estado o de la Secretaría Ejecutiva de

la Gubernatura en los temas de su competencia que lo

requieran;

VII. Presentar al Gobernador del Estado o la

persona titular de la Secretaría Ejecutiva de la

Gubernatura, estrategias y alternativas de actuación

ante problemas de coyuntura, mediante la recopilación

de información oportuna de los acontecimientos;

VIII. Coordinar la elaboración del Resumen

Ejecutivo de los Informes de Gobierno que anualmente

presenta el Gobernador del Estado ante el Congreso

del Estado, y

IX. Las demás que le encomiende la persona

titular de la Secretaría Ejecutiva de la Gubernatura, se

establezcan en otras disposiciones jurídicas aplicables

o le correspondan por delegación o suplencia.

SECCIÓN I

DE LA ASESORÍA EN SISTEMAS DE INFORMACIÓN

Y ANÁLISIS ESTRATÉGICO

Artículo 25. Son atribuciones de la persona

titular de la Asesoría en Sistemas de Información y

Análisis Estratégico, las siguientes:

I. Elaborar los insumos informativos para las

giras y eventos del Gobernador del Estado, mediante la

elaboración de fichas, que permitan un mejor

entendimiento del contexto y principales problemáticas,

así como información técnica relevante sobre los temas

a tratar en las giras y eventos;

23 de noviembre de 2012 PERIÓDICO OFICIAL Página 9

II. Elaborar los perfiles biográficos y fichas

técnicas para las reuniones del Gobernador del
Estado, que brinden información relevante sobre las

personas y los temas a tratar en dichas reuniones;
III. Formular los mensajes y líneas discursivas

para los eventos, giras y ruedas de prensa del
Gobernador del Estado, incorporando los insumos

técnicos e informativos generados por la Coordinación
de Análisis y Evaluación de Políticas Públicas;

IV. Diseñar, implementar y administrar un
Sistema de Información Estratégica con estadísticas,

indicadores y tendencias, proveniente de fuentes de
información municipales, estatales, nacionales e

internacionales;
V. Efectuar análisis estratégicos que brinden al

Gobernador del Estado un panorama actual de la
situación económica, política y social de la Entidad, y

que identifique los factores a nivel nacional e
internacional que podrían tener algún impacto en ella;

VI. Realizar análisis de temas coyunturales para
plantear estrategias de adelanto y éxito en la gestión

pública y cumplimiento de metas;
VII. Desarrollar síntesis del contenido de

decretos o documentos importantes para firma, que
permitan al Gobernador del Estado conocer las

posibles implicaciones económicas, políticas o
sociales de su firma;

VIII. Desarrollar síntesis de documentos o libros
relevantes que solicite el Gobernador del Estado, y

IX. Las demás que le delegue la persona titular
de la Secretaría Ejecutiva de la Gubernatura o de la

Coordinación de Análisis y Evaluación de Políticas
Públicas, se establezcan en otras disposiciones

jurídicas aplicables o le correspondan por delegación o
suplencia.

SECCIÓN II
DE LA ASESORÍA DE GESTIÓN GUBERNAMENTAL

Y PROYECTOS ESPECIALES
Artículo 26. Son atribuciones de la persona

titular de la Asesoría de Gestión Gubernamental y
Proyectos Especiales, las siguientes:

I. Supervisar proyectos estratégicos que
requieran la intervención de distintas áreas o niveles

de gobierno, para evitar duplicidad de esfuerzos,
garantizar una buena comunicación entre los mismos

y garantizar que el desarrollo del proyecto esté de
acuerdo con la visión de gobierno y prioridades del

Gobernador del Estado;
II. Coordinar otros proyectos especiales

encomendados por el Gobernador del Estado o la
persona titular de la Secretaría Ejecutiva de la

Gubernatura, que requieran especial atención y
seguimiento para el logro de los objetivos del Poder

Ejecutivo;
III. Dar seguimiento puntual a programas

prioritarios para asegurar su adecuada implementación,
mediante la anticipación de problemas que obstaculicen

su avance, así como la identificación de alternativas de
solución para poner a consideración del Gobernador del

Estado o de la persona titular de la Secretaría Ejecutiva
de la Gubernatura;

IV. Desarrollar reportes periódicos de los

avances de los programas prioritarios, incorporando
indicadores de cobertura y ejercicio del gasto para

conocimiento del Gobernador del Estado o de la
persona titular de la Secretaría Ejecutiva de la

Gubernatura;
V. Otorgar asesoría al Gobernador del Estado o

a la persona titular de la Secretaría Ejecutiva de la
Gubernatura en materia de coordinación y adecuada

comunicación de las distintas áreas de Gobierno para
facilitar el cumplimiento de las metas establecidas en

el Plan Estatal de Desarrollo, y garantizar que los
esfuerzos de las distintas áreas estén de acuerdo con

la visión de gobierno y prioridades del Gobernador del
Estado;

VI. Desarrollar el Resumen Ejecutivo de los
Informes de Gobierno que anualmente presenta el

Gobernador del Estado ante el Congreso del Estado;
VII. Contribuir con la revisión estratégica de los

Informes Anuales de Gobierno y otras publicaciones
relevantes, para asegurar que los logros y la visión del

Gobierno estén plasmados adecuadamente;
VIII. Desarrollar análisis, estudios e

investigaciones y encuestas para el logro de los
objetivos del Poder Ejecutivo en materia de Gestión

Gubernamental y Proyectos Especiales, y
IX. Las demás que le delegue la persona titular

de la Secretaría Ejecutiva de la Gubernatura o de la
Coordinación de Análisis y Evaluación de Políticas

Públicas, se establezcan en otras disposiciones
jurídicas aplicables o le correspondan por delegación o

suplencia.
SECCIÓN III

DE LA ASESORÍA DE TRANSPARENCIA Y
RENDICIÓN DE CUENTAS

Artículo 27. Son atribuciones de la persona
titular de la Asesoría de Transparencia y Rendición de

Cuentas, las siguientes:
I. Desarrollar, proponer o implementar proyectos

estratégicos de transparencia y rendición de cuentas
para contribuir al logro de las metas establecidas en el

Plan Estatal de Desarrollo;
II. Dar seguimiento a iniciativas o programas

implementados por Secretarías, Dependencias y
Entidades de la Administración Pública Estatal, que

contribuyan a la transparencia y rendición de cuentas;
III. Colaborar, con base en las indicaciones de la

persona titular de la Secretaría Ejecutiva de la
Gubernatura, con las diferentes instancias de gobierno

y municipios, a fin de robustecer las políticas públicas
en materia de transparencia y rendición de cuentas;

IV. Realizar investigaciones y estudios de casos
relevantes en la aplicación de programas exitosos a

nivel nacional e internacional en materia de
transparencia y rendición de cuentas, así como su

valoración para su ajuste y eventual aplicación en el
Estado;

V. Desarrollar análisis, estudios, investigaciones
y encuestas para el logro de los objetivos del Plan

Estatal de Desarrollo, en materia de rendición de
cuentas;

Página 10 PERIÓDICO OFICIAL 23 de noviembre de 2012

VI. Proponer acciones y políticas para incentivar

la participación ciudadana en el fortalecimiento de la

transparencia y la rendición de cuentas en la

Administración Pública Estatal;

VII. Analizar las bases de datos e información

del gobierno estatal para elaborar estrategias que

permitan dar mayor transparencia a la actuación

gubernamental y que sirvan de sustento para la

rendición de cuentas, y

VIII. Las demás que le delegue la persona titular

de la Secretaría Ejecutiva de la Gubernatura o de la

Coordinación de Análisis y Evaluación de Políticas

Públicas, se establezcan en otras disposiciones

jurídicas aplicables o le correspondan por delegación o

suplencia.

SECCIÓN IV

DE LA ASESORÍA EN EVALUACIÓN DE

PROGRAMAS DE POLÍTICAS PÚBLICAS

Artículo 28. Son atribuciones de la persona

titular de la Asesoría en Evaluación de Programas de

Políticas Públicas, las siguientes:

I. Definir investigaciones, diagnósticos y marcos

conceptuales que contribuyan al mejor desempeño de

los programas de alto impacto en la sociedad;

II. Desarrollar investigaciones y estudios de

casos relevantes en la aplicación de políticas públicas

exitosas a nivel nacional e internacional, así como su

valoración para su ajuste y eventual aplicación en el

Estado;

III. Analizar las políticas públicas mediante el

estudio de los programas aplicados por las

Secretarías, Dependencias y Entidades de la

Administración Pública Estatal, para identificar

indicadores que permitan detectar oportunidades de

mejora, y generar proyectos para su instrumentación;

IV. Realizar el análisis de viabilidad de

proyectos nuevos que le encomiende la persona titular

de la Coordinación de Análisis y Evaluación de

Políticas Públicas;

V. Colaborar, de acuerdo a las indicaciones del

Gobernador del Estado o de la persona titular

Secretaría Ejecutiva de la Gubernatura, con otras

instancias de Gobierno y Municipios, a fin de

robustecer el diseño y evaluación de programas

prioritarios;

VI. Realizar análisis, estudios, investigaciones y

encuestas para el logro de los objetivos del Poder

Ejecutivo en materia de Políticas Públicas, y

VII. Las demás que le delegue la persona titular

de la Secretaría Ejecutiva de la Gubernatura o de la

Coordinación de Análisis y Evaluación de Políticas

Públicas, se establezcan en otras disposiciones

jurídicas aplicables o le correspondan por delegación o

suplencia.

CAPÍTULO VII

DE LA COORDINACIÓN GENERAL DE

GOBIERNO DIGITAL

Artículo 29. Son atribuciones de la persona

titular de la Coordinación General de Gobierno Digital,

las siguientes:

I. Proponer al Gobernador y a la persona titular

de la Secretaría Ejecutiva la emisión de disposiciones

normativas que se requieran para la adquisición de

equipo y desarrollo en materia de tecnologías de la

información y comunicación y Gobierno Digital;

II. Coordinar la implementación y aprobación de

proyectos estratégicos de Gobierno Digital de las

Secretarías, Dependencias y Entidades de la

Administración Pública Estatal, basados en el

aprovechamiento de las tecnologías de la información

y comunicación, en los ámbitos de interoperabilidad,

infraestructura, soluciones tecnológicas, estándares y

servicios;

III. Colaborar en el desarrollo del Gobierno

Digital en los ámbitos de ciberseguridad,

sustentabilidad del entorno digital, economía digital,

salud pública digital, educación digital y demás bienes

públicos digitales;

IV. Promover la creación de indicadores y

mecanismos de medición, que permitan identificar los

avances en el uso y aprovechamiento de las

tecnologías de la información y la comunicación en el

Gobierno Estatal;

V. Coordinar los trabajos de Gobierno en Red y

coadyuvar en la integración de soluciones estratégicas

que permitan la operación y entrega de servicios

digitales a los ciudadanos, las empresas, la academia,

la sociedad en general así como a las Secretarías,

Dependencias y Entidades de la Administración

Pública Estatal;

VI. Establecer mecanismos de coordinación

transversal con las Secretarías, Dependencias y

Entidades de la Administración Pública Estatal,

Municipal, instituciones públicas y privadas, nacionales

e internacionales y la sociedad en general, que

coadyuven al cumplimiento de los objetivos del

Gobierno en Red y propicien el mejoramiento de los

procesos, trámites y servicios;

VII. Coordinar y proponer la inclusión de

programas y proyectos de Gobierno Digital dentro del

Plan Estatal de Desarrollo y los Programas

Sectoriales, enfatizando los correspondientes a

Gobierno Electrónico y Gobierno en Red;

23 de noviembre de 2012 PERIÓDICO OFICIAL Página 11

VIII. Establecer estrategias de tecnologías de la

información y comunicación, y en su caso, mejorar

prácticas que sirvan de base para la identificación y

dictaminación de proyectos estratégicos en la

Administración Pública Estatal;

IX. Coordinar la estrategia de digitalización de

trámites y servicios gubernamentales en apego a las

disposiciones aplicables y de acuerdo con los

estándares y principios de interoperabilidad y mejora

continua;

X. Diseñar la estrategia de desarrollo de una

cultura digital que facilite la incorporación de la

tecnología en procesos claves de gobierno y permita

el adecuado uso de los servicios de Gobierno Digital

en el sector público y en la sociedad en general;

XI. Promover programas y proyectos tendientes

a consolidar una cultura de integración a la sociedad

de la información y el conocimiento.

XII. Proponer al Gobernador y a la persona

titular de la Secretaría Ejecutiva la agenda de

Gobierno Digital y sus actualizaciones;

XIII. Proponer al Gobernador y a la persona

titular de la Secretaría Ejecutiva los mecanismos para

la integración e implementación de la Agenda Digital

de Gobierno del Estado de Morelos, basada en la

inclusión, coordinación y consulta de los ciudadanos,

las empresas, la academia, la sociedad en general así

como las Secretarías, Dependencias y Entidades de la

Administración Pública Estatal;

XIV. Gestionar y proponer al Gobernador del

Estado la celebración de convenios y acuerdos de

coordinación, nacionales e internacionales, en el

ámbito de Gobierno Digital;

XV. Determinar, en coordinación con las

Secretarías de Hacienda y de Administración, con

sujeción a las disposiciones aplicables, la planeación,

ejecución y evaluación del presupuesto destinado a

las tecnologías de la información y comunicación en

cada una de las Secretarías, Dependencias y

Entidades de la Administración Pública Estatal, y

XVI. Las demás que le delegue la persona titular

de la Secretaría Ejecutiva de la Gubernatura, se

establezcan en otras disposiciones jurídicas aplicables

o le correspondan por delegación o suplencia.

SECCIÓN I

DE LA DIRECCIÓN GENERAL DE

GOBIERNO EN RED

Artículo 30. Son atribuciones de la persona

titular de la Dirección General de Gobierno en Red, las

siguientes:

I. Propiciar con las Secretarías, Dependencias y

de la Administración Pública Estatal, la

implementación de programas y proyectos

estratégicos de Gobierno en Red con el fin de

promover la conectividad y el intercambio de

información a través del aprovechamiento de las

tecnologías de la información y comunicación;

II. Concertar acciones que promuevan la

creación de vínculos con los gobiernos estatales y

municipales, instituciones públicas y privadas,

nacionales e internacionales y la sociedad en general,

para la implementación del Gobierno en Red;

III. Promover la aplicación, implementación y

uso de sistemas de información y comunicación en

apoyo del Gobierno en Red;

IV. Promover la creación de criterios técnicos,

metodologías, guías, estudios, instructivos y demás

instrumentos que apoyen al desarrollo de Gobierno en

Red;

V. Promover la integración de normas y

mecanismos, en coordinación con las Secretarías,

Dependencias y Entidades de la Administración

Pública Estatal, que coadyuven al cumplimiento de la

estrategia de Gobierno en Red;

VI. Diseñar y promover la Agenda de Gobierno

Digital integrando la visión de Gobierno en Red;

VII. Formular y diseñar los mecanismos de

inclusión, concertación y consulta para la integración

de la Agenda de Gobierno Digital del Estado de

Morelos.

VIII. Colaborar y asesorar en la integración de

proyectos de Gobierno Digital en el Plan Estatal de

Desarrollo y los Programas Sectoriales de la

Administración Pública del Estado;

IX. Coordinar, instrumentar y dar seguimiento en

las Secretarías, Dependencias y Entidades de la

Administración Pública Estatal, a las estrategias de

Gobierno en Red;

X. Gestionar la celebración de convenios de

colaboración para la ejecución de programas y

proyectos de Gobierno en Red, y

XI. Las demás que le delegue la persona titular

de la Secretaría Ejecutiva de la Gubernatura o de la

Coordinación General de Gobierno Digital, se

establezcan en otras disposiciones jurídicas

aplicables, o le correspondan por delegación o

suplencia.

Página 12 PERIÓDICO OFICIAL 23 de noviembre de 2012

SECCIÓN II

DE LA DIRECCIÓN GENERAL DE

GOBIERNO ELECTRÓNICO

Artículo 31. Son atribuciones de la persona

titular de la Dirección General de Gobierno

Electrónico, las siguientes:

I. Dictaminar los proyectos de sistemas de

información de la Administración Pública central del

Estado;

II. Coordinar la estrategia de integración de los

programas y proyectos de conectividad, los sistemas

de información y los contenidos informáticos en las

Secretarías, Dependencias y Entidades de la

Administración Pública Estatal;

III. Diseñar en coordinación con las Secretarías,

Dependencias y Entidades de la Administración

Pública Estatal involucradas, los programas y

proyectos de Gobierno Electrónico requeridos que

coadyuven en el logro de los objetivos de Gobierno

Digital;

IV. Concertar acciones con los gobiernos estatal

y municipal, instituciones públicas y privadas,

nacionales e internacionales y la sociedad en general,

con la finalidad de impulsar el uso y aprovechamiento

de las tecnologías de información y comunicación;

V. Colaborar en la gestión de programas y

proyectos de tecnologías de la información y la

comunicación que contribuyan a fomentar su

desarrollo e implementación en las Secretarías,

Dependencias y Entidades de la Administración

Pública Estatal;

VI. Colaborar en programas y proyectos que

promuevan y consoliden una cultura de integración del

Gobierno del Estado a la sociedad de la información y

el conocimiento;

VII. Colaborar en el desarrollo e implementación

de políticas, procedimientos y planes estratégicos

sobre las aplicaciones y servicios relacionados con el

Gobierno Electrónico;

VIII. Concertar la celebración de convenios de

colaboración para la ejecución de programas y

proyectos de Gobierno Electrónico, y

IX. Las demás que le delegue la persona titular

de la Secretaría Ejecutiva de la Gubernatura o de la

Coordinación General de Gobierno Digital, se

establezcan en otras disposiciones jurídicas aplicables

o le correspondan por delegación o suplencia.

CAPÍTULO VIII

DE LA SECRETARÍA PRIVADA

DEL GOBERNADOR DEL ESTADO

Artículo 32. La persona titular de la Secretaría

Privada del Gobernador del Estado, para efectos

administrativos, guardará relación orgánica con la

persona titular de la Secretaría Ejecutiva de la

Gubernatura; sin embargo, por la naturaleza de sus

funciones, atenderá de manera directa las

instrucciones del Gobernador del Estado y a quien

además reportará sus actividades directamente. En

general, sus funciones consistirán en asistir al

Gobernador del Estado en todos los asuntos, ya sean

públicos o privados, que éste le indique.

Artículo 33. De manera enunciativa más no

limitativa son atribuciones de la persona titular de la

Secretaría Privada del Gobernador del Estado, las

siguientes:

I. Atender los asuntos que el Gobernador del

Estado le encomiende;

II. Asistir al Gobernador del Estado en todas las

giras, eventos y reuniones en que participe;

III. Integrar la documentación e información que

el Gobernador del Estado utilice para la realización de

sus funciones;

IV. Atender y canalizar a las personas y asuntos

que el Gobernador del Estado le indique a las

autoridades competentes;

V. Supervisar la recepción, registro y

seguimiento de peticiones hechas por la ciudadanía al

Gobernador del Estado durante las giras de trabajo;

VI. Supervisar que los programas y apoyos

requeridos para la celebración de eventos públicos y

privados a los que asiste el Gobernador del Estado, se

realicen en forma oportuna, eficiente y en los términos

establecidos para ello;

VII. Atender a la ciudadanía de forma personal o

vía telefónica, analizando cada asunto para otorgar un

seguimiento y canalizándolo al área respectiva;

VIII. Coordinar el desarrollo de las audiencias

privadas del Gobernador del Estado para garantizar

que se realicen de acuerdo a las disposiciones

aplicables, y

IX. Las demás que se establezcan en otros

ordenamientos legales y aquellas que le indique el

Gobernador del Estado.

CAPÍTULO IX

DE LA SECRETARÍA DE AGENDA DEL

GOBERNADOR DEL ESTADO

Artículo 34. Son atribuciones de la persona

titular de la Secretaría de Agenda del Gobernador del

Estado, las siguientes:

I. Acordar la asistencia del Gobernador del

Estado conforme a la agenda establecida, para

garantizar el cumplimiento de los compromisos

adquiridos;

II. Colaborar y asistir al Gobernador del Estado

en las reuniones y eventos que se realicen en las

Residencias Oficiales;

23 de noviembre de 2012 PERIÓDICO OFICIAL Página 13

III. Convocar a reuniones a los Secretarios de

Despacho del Poder Ejecutivo, llevando un registro de

las mismas;

IV. Garantizar y coordinar que se encuentre al

día la agenda del Gobernador del Estado;

V. Atender los asuntos particulares que el

Gobernador del Estado le encomiende;

VI. Dar seguimiento a los asuntos oficiales

turnados a las diferentes autoridades Gubernamentales;

VII. Acompañar y servir de enlace al

Gobernador del Estado con las Secretarías,

Dependencias y Entidades de la Administración

Pública Estatal;

VIII. Colaborar y asistir al Gobernador del

Estado en las audiencias particulares y públicas para

garantizar que se realicen oportunamente;

IX. Someter a acuerdo del Gobernador del

Estado la documentación recibida en las giras o

eventos para turnarla a las autoridades

Gubernamentales competentes, y

X. Las demás que se establezcan en otros

ordenamientos legales y aquellas que le indique el

Gobernador del Estado.

CAPÍTULO X

DE LA REPRESENTACIÓN DEL PODER EJECUTIVO

 EN EL DISTRITO FEDERAL

Artículo 35. Son atribuciones de la persona

titular de la Representación del Poder Ejecutivo en el

Distrito Federal, las siguientes:

I. Promover, en coordinación con las

Secretarías, Dependencias y Entidades de la

Administración Pública Estatal que correspondan,

proyectos de inversión en los sectores privado y

social, nacionales y extranjeros, para ejecutarse en el

Estado de Morelos;

II. Representar al Poder Ejecutivo en asuntos de

su competencia, ante otros Estados, el Distrito Federal

y ante sus Secretarías, Dependencias y Entidades,

conforme lo determine el Gobernador del Estado;

III. Representar al Poder Ejecutivo ante

autoridades de Estados extranjeros, organismos

públicos internacionales, en asuntos de su

competencia, conforme lo determine el Gobernador

del Estado y en coordinación con las Secretarías,

Dependencias y Entidades de la Administración

Pública Estatal que correspondan;

IV. Promover la celebración de reuniones, para

consolidar proyectos de interés para el Estado Libre y

Soberano de Morelos, en coordinación con las

autoridades competentes del Poder Ejecutivo del

Estado;

V. Representar al Gobernador del Estado, en

reuniones técnicas, actos cívicos y, en general, en

todos los eventos que éste determine;

VI. Intervenir por encargo del Gobernador del

Estado en los trámites previos a la celebración de

convenios entre el Gobierno del Estado de Morelos y

la Federación, otros organismos y empresas, y en las

diligencias posteriores relativas a su ejecución;

VII. Apoyar a las autoridades municipales,

Secretarías, Dependencias y Entidades de la

Administración Pública Estatal, así como sus

integrantes y representantes; en sus gestiones,

comunicaciones oficiales y relaciones con otras

autoridades federales y de otros Estados, así como

instituciones públicas y privadas con sede en la

Ciudad de México;

VIII. Promover, impulsar, organizar y apoyar una

mejor participación de la comunidad morelense en la

Ciudad de México;

IX. Asesorar al Gobernador del Estado, en los

asuntos que éste solicite;

X. Suscribir los convenios y contratos que le

correspondan en el ámbito de su competencia, y

XI. Las demás que le encomiende el

Gobernador del Estado o de la Secretaría Ejecutiva de

la Gubernatura, se establezcan en otras disposiciones

jurídicas aplicables, o le correspondan por delegación

o suplencia.

DISPOSICIONES TRANSITORIAS

PRIMERA. El presente Acuerdo entrará en vigor

al día siguiente de su publicación en el Periódico

Oficial “Tierra y Libertad”, órgano de difusión del

Gobierno del Estado de Morelos.

SEGUNDA. Se deroga el Acuerdo de fecha

diecinueve de mayo del año dos mil diez, publicado en

el Periódico Oficial “Tierra y Libertad” número 4805 por

el que se crea y regula la Unidad Administrativa

dependiente del titular del Poder Ejecutivo del Estado

denominado “Gubernatura”, y todas las disposiciones

jurídicas y administrativas de igual o menor rango

jerárquico normativo que se opongan al presente

Acuerdo.

TERCERA. En un plazo de ciento veinte días

hábiles a partir de la publicación del presente Acuerdo,

deberán actualizarse los Manuales de Organización, y

de Políticas y Procedimientos de la Gubernatura.

Dado en la residencia del Poder Ejecutivo

Estatal, en la ciudad de Cuernavaca, capital del

Estado de Morelos, a los veintiún días del mes de

noviembre de dos mil doce.

EL GOBERNADOR CONSTITUCIONAL DEL

ESTADO LIBRE Y SOBERANO DE MORELOS

GRACO LUIS RAMÍREZ GARRIDO ABREU

EL SECRETARIO DE GOBIERNO

ING. JORGE VICENTE MESSEGUER GUILLÉN

EL SECRETARIO EJECUTIVO DE LA

GUBERNATURA

JAIME ÁLVAREZ CISNEROS

RÚBRICAS.

Página 14 PERIÓDICO OFICIAL 23 de noviembre de 2012

Al margen izquierdo un sello con el Escudo del

Estado de Morelos que dice: “Tierra y Libertad”.- La

tierra volverá a quienes la trabajan con sus manos.

GRACO LUIS RAMÍREZ GARRIDO ABREU,

GOBERNADOR CONSTITUCIONAL DEL ESTADO

LIBRE Y SOBERANO DE MORELOS, EN USO DE

LAS ATRIBUCIONES QUE ME OTORGA EL

ARTÍCULO 70 FRACCIONES XVII Y XXVI DE LA

CONSTITUCIÓN POLÍTICA DEL ESTADO DE LIBRE

Y SOBERANO DE MORELOS, Y LOS ARTICULOS 5,

10, 17 Y 76 DE LA LEY ORGÁNICA DE LA

ADMINISTRACIÓN PÚBLICA DEL ESTADO DE

MORELOS; CON BASE EN LA SIGUIENTE:

EXPOSICIÓN DE MOTIVOS

Resulta prioritario crear una comisión promotora

de inversiones para el Estado de Morelos, dada la

necesidad existente de planear, organizar y vincular al

sector productivo, a la sociedad y al gobierno, en torno

a inversiones que permitan alcanzar a corto y mediano

plazo como metas y objetivos, la generación de

empleos, el crecimiento económico, social,

institucional y sustentable de la Entidad; y en lo

general, el fortalecimiento del desarrollo del Estado de

Morelos.

Dentro de sus objetivos generales de dicha

Comisión se encuentra la promoción de inversiones en

actividades sustentables productivas en las que

participen empresarios morelenses, nacionales e

internacionales, impulsando, fortaleciendo e innovando

para lograr la consolidación de inversiones que

beneficien a la sociedad morelense y contribuyan al

mejoramiento de los niveles de bienestar social de la

población.

En ese orden de ideas, en el Estado de

Morelos, los objetivos están orientados hacia el

desarrollo económico, la productividad, la

sustentabilidad, la competitividad y la consecuente

generación de oportunidades y fuentes de empleo que

la sociedad reclama.

Por lo que es importante contar con un vehículo

impulsor, que posicione una imagen positiva de que en

el Estado se puede invertir, que acepta los retos y que

a su vez ofrece amplias oportunidades para el

establecimiento de empresas, considerando que una

economía sin crecimiento es incapaz de generar

bienestar a la sociedad.

Siendo sumamente importante dar confianza a

la inversión, permitir un camino ascendente en la

conformación de un entorno que facilite la inversión y

la coinversión público-privada con capital nacional y

extranjero que nos lleve hacia los más altos niveles de

competencia, que nos permita colocar al Estado con

una percepción positiva Nacional e Internacional.

No obstante lo anterior es importante y

necesario, dar un espacio dentro del marco legal

vigente, a los actores que coadyuvarán en la

indispensable labor de cambiar la imagen morelense

actual a una de confianza y seguridad, con capacidad

para generar, trabajar y consolidar las necesidades de

su desarrollo y así construir su propio futuro, con un

modelo de vinculación, donde se conjuga la

participación igualitaria del Gobierno, de los

empresarios, de los académicos, de las cámaras

empresariales, de las escuelas y universidades así

como de la sociedad en general.

Por ello, en el sistema de promoción de

inversiones, se debe contar con este nuevo modelo de

participación para poder tener y mantener el

compromiso indispensable de todos los actores, con

igualdad de importancia; para poder impulsar realmente

a la producción manufacturera, agroindustrial, industria de

la construcción, comercial, de servicios, de salud, de

educación, de innovación tecnológica y de turismo en

el Estado; pues de lo contrario, se estaría

obstaculizando la participación amplia e integradora

necesaria.

La importancia de facilitar la inversión para el

desarrollo sustentable de los países, estados y

municipios, ha sido reconocida a nivel nacional e

internacional. La creación de una estructura que

permita canalizar e integrar proyectos de inversión

para el desarrollo económico y social del Estado de

Morelos, es una prioridad de la presente

administración que realmente implique un parámetro

para poder tomar medidas, estrategias, plan y

desarrollo.

Por lo antes expuesto, tengo a bien expedir el

siguiente;

ACUERDO POR EL QUE SE CREA LA COMISIÓN

DE PROMOCIÓN DE INVERSIONES

DEL ESTADO DE MORELOS

Artículo 1.- Se crea la Comisión de Promoción

de Inversiones del Estado de Morelos, como un

órgano de asesoría, de apoyo técnico, promoción y de

coordinación en materia de inversiones y coinversión

público-privada, nacionales y extranjeras, a realizarse

en el territorio del Estado de Morelos; y tendrá como

objeto:

I. La promoción, evaluación y consolidación de

proyectos de inversión en el Estado Libre y Soberano

de Morelos;

II. Coadyuvar en la política económica del

Gobierno del Estado, sustentada en la integración,

fortalecimiento y consolidación de proyectos de

inversión innovadores, sustentables y socialmente

responsables como instrumento estratégico para el

desarrollo de la Entidad;

III. La vinculación de la inversión productiva con el

desarrollo socioeconómico local, municipal, estatal,

regional y nacional;

IV. La promoción del sector empresarial y social

para fomentar la inversión;

23 de noviembre de 2012 PERIÓDICO OFICIAL Página 15

V. La coordinación de las actividades

tendientes a la promoción de la entidad ante los foros

estatales, nacionales e internacionales;

VI. La organización, estímulo y reconocimiento

de la comunidad empresarial;

VII. La gestión de las propuestas y solicitudes

de proyectos de inversión;

VIII. Identificar oportunidades de inversión con

base a las prioridades de desarrollo establecidas por

el Estado.

IX. Ser enlace entre los inversionistas del

Estado, nacionales e internacionales y el Gobierno

Estatal y Municipal;

X. Vigilar que los proyectos de inversión

promovidos directamente se hagan realidad;

XI. Evaluar los beneficios económicos y

sociales de los proyectos que se promueven; y

XII. Establecer vínculos con cámaras,

asociaciones, sindicatos, universidades, escuelas e

institutos que coadyuven a generar oportunidades de

inversión.

Artículo 2.- La Comisión de Promoción de

Inversiones del Estado de Morelos tendrá su sede en

la Ciudad de Cuernavaca, Morelos; y se integrara por:

I.- El Gobernador del Estado;

II.- El Secretario de Economía del Estado.

III.- El Secretario Ejecutivo de la Comisión.

IV.- Once consejeros empresarios privados, y

V.- El Secretario Técnico de la Comisión.

Los cargos de los integrantes de la Comisión

serán de carácter honorífico.

Artículo 3.- La Comisión estará presidida por el

Gobernador del Estado. En sus ausencias, será

sustituido por el Secretario Ejecutivo, siendo éste el

representante legal de la misma.

Todos los demás integrantes de la Comisión

tendrán el carácter de consejeros, con voz y voto, a

excepción del Secretario Técnico cuando éste no sea

empresario consejero de la Comisión quien en dicho

caso únicamente tendrá derecho a voz, quien además

será el encargado de preparar el orden del día de las

reuniones; de integrar los informes que serán objeto

de análisis por sus miembros; de notificar previamente

la convocatoria a los integrantes de la Comisión para

la celebración de las sesiones; de levantar las actas

de cada sesión registrándolas en el libro

correspondiente en el cual se asentarán los acuerdos

y criterios tomados y de recabar las firmas

correspondientes.

Artículo 4.- El Secretario Ejecutivo de la

Comisión, será designado y removido libremente por

el Gobernador Constitucional del Estado de Morelos,

el nombramiento del Secretario Ejecutivo tendrá una

duración de tres años y podrá ser ratificado hasta por

tres años más.

Los Consejeros empresarios privados que

integran la Comisión, serán designados y removidos

por el Secretario Ejecutivo y durarán tres años en el

cargo y podrán ser ratificados para un nuevo período.

Artículo 5.- En los casos que así lo requiera la

naturaleza de los asuntos a tratar, la Comisión podrá

convocar al servidor público de la Dependencia o

entidad de la Administración Pública Estatal, con

facultades en la materia, para que participe aportando

la información que obre en su poder y que la Comisión

requiera, así como para apoyar las recomendaciones y

acuerdos de la Comisión.

Artículo 6.- Los Consejeros empresarios

privados que sean designados por el Secretario

Ejecutivo, deberán reunir los siguientes requisitos:

I.- Ser empresario Morelense.

II.- Gozar de honorabilidad y prestigio ante la

sociedad morelense; y

III.- Contar con los conocimientos y experiencia

suficientes en el ámbito en que se desempeñan.

Artículo 7.- La Comisión de Promoción de

Inversiones del Estado de Morelos tendrá las

siguientes atribuciones:

I.- Promover, asistir, organizar y participar en los

diferentes eventos, reuniones, foros e invitaciones de

los Municipios, Estados, Países y Organismos

públicos y privados en materia de promoción de

inversiones;

II.- Generar una agenda de trabajo para el

cumplimiento de su objeto;

III.- Coordinarse con las diferentes Secretarías,

Gobiernos Municipales, organismos, fideicomisos,

Dependencias Federales y del sector privado que

tengan que ver con el proyecto de inversión

específico;

IV.- Crear un portafolios de oportunidades de

inversión, de acuerdo con los lineamientos

establecidos por el Titular del Poder Ejecutivo Estatal;

V.- Convocar a los sectores público y privado

interesados en la ejecución de los proyectos

específicos de inversión, y

VI.- Recibir, analizar y, en su caso, dar

seguimiento a la ejecución de los proyectos de

inversión presentados por inversionistas nacionales

y/o extranjeros.

Artículo 8.- El Secretario Ejecutivo de la

Comisión, tendrá las siguientes atribuciones:

I.- Administrar, dirige y representar a la

Comisión y mantener la relación y coordinación con

las diferentes secretarías, gobiernos Estatales y

Municipales, organismos, fideicomisos, dependencias

Federales y demás, así como del sector privado

nacional y extranjero que tengan que ver con los

proyectos de inversión específicos;

Página 16 PERIÓDICO OFICIAL 23 de noviembre de 2012

II.- Recibir los proyectos de inversión que

presenten inversionistas nacionales y/o extranjeros a

consideración del Titular del Poder Ejecutivo del

Estado;

III.- Hacer cumplir los acuerdos de la Comisión;

IV.- Establecer los comités necesarios para el

desarrollo de las actividades de la Comisión;

V.- Rendir un Informe mensual al Gobernador

Constitucional del Estado de Morelos;

VI.- Auxiliar al Gobernador Constitucional del

Estado en materia de inversiones y en el cumplimiento

del objeto de la Comisión;

VII.- Formular y operar los objetivos de la

Comisión, en los términos del presente acuerdo;

VIII.- Asesorar a los inversionistas que lo

soliciten en materia de planeación, programación,

aplicación y evaluación de acciones y recursos en

materia de inversiones;

IX.- Ejecutar los acuerdos de la Comisión y los

del Ejecutivo del Estado;

X.- Celebrar toda clase de actos necesarios

para el cumplimiento de los fines de la Comisión,

conforme a las normas aplicables.

XI.- Establecer y mantener relaciones formales

e informales con empresarios, cámaras, asociaciones,

sindicatos, universidades, institutos en términos de las

leyes aplicables.

XII.- Proponer y ejecutar programas de apoyo

para el fortalecimiento, consolidación de inversiones y

darle seguimiento;

XIII.- Formular programas que estimulen la

inversión en la entidad;

XIV.- Realizar las gestiones para la obtención y

administración de recursos necesarios para el

desarrollo de proyectos de inversión y de referencia, y

XV.- Las demás que le encomiende el

Gobernador Constitucional del Estado de Morelos o la

Comisión.

Artículo 9.- La Comisión sesionará válidamente

con la asistencia de más de la mitad de sus miembros,

pero invariablemente tendrá que asistir el Secretario

Ejecutivo; y sus resoluciones se tomarán por el voto

de la mayoría de los miembros presentes, en caso de

empate, el Presidente de la Comisión tendrá voto de

calidad.

La Comisión celebrará cuando menos cuatro

sesiones ordinarias al año, las que serán convocadas

por su Secretario Técnico con cinco días hábiles de

anticipación. Las sesiones extraordinarias se podrán

convocar en cualquier tiempo por el Secretario

Ejecutivo o el Secretario Técnico así como a solicitud

escrita de por lo menos la tercera parte de los

integrantes con veinticuatro horas de anticipación.

TRANSITORIOS

PRIMERO.- El presente Acuerdo entrará en

vigor al día siguiente de su publicación en el Periódico

Oficial “Tierra y Libertad”, órgano de difusión oficial del

Gobierno del Estado de Morelos.

SEGUNDO.- Se deja sin efectos las

disposiciones de igual jerarquía normativa o menor

rango que contravengan el presente acuerdo.

TERCERO.- Las copias certificadas y demás

trámites que deban realizar las Dependencias

integrantes de la Comisión, que de acuerdo a la Ley

generen obligación de pago por concepto de derechos

o impuestos, estarán exentos de ello.

CUARTO.- La comisión quedara sujeta en lo

que resulte aplicable a las disposiciones de la Ley

Orgánica de la Administración Pública del Estado de

Morelos en términos del artículo 76 de ese mismo

ordenamiento legal; y en lo no previsto, las sesiones

de la Comisión deberán observar en su desarrollo lo

dispuesto en el Acuerdo que establece los

lineamientos para la Convocatoria y desarrollo de las

Sesiones Ordinarias o Extraordinarias de los Órganos

Colegiados de la Administración Central y de los

Organismos Auxiliares que integran el Sector

Paraestatal del Estado de Morelos.

QUINTA.- La Comisión deberá instalarse dentro

de un plazo de treinta días contado a partir del inicio

de la vigencia del presente Acuerdo, debiendo expedir

su Reglamento interior dentro del plazo de noventa

días contados a partir de su instalación.

Dado en la residencia del Poder Ejecutivo

Estatal, en la ciudad de Cuernavaca, Morelos, a los

veinticinco días del mes de Octubre, de dos mil doce.

EL GOBERNADOR CONSTITUCIONAL DEL

ESTADO LIBRE Y SOBERANO DE MORELOS

GRACO LUIS RAMÍREZ GARRIDO ABREU

EL SECRETARIO DE GOBIERNO

ING. JORGE VICENTE MESSEGUER GUILLÉN

EL SECRETARIO DE ECONOMÍA

LIC. JULIO MITRE CENDEJAS.

RÚBRICAS.

23 de noviembre de 2012 PERIÓDICO OFICIAL Página 17

Página 18 PERIÓDICO OFICIAL 23 de noviembre de 2012

23 de noviembre de 2012 PERIÓDICO OFICIAL Página 19

Página 20 PERIÓDICO OFICIAL 23 de noviembre de 2012

23 de noviembre de 2012 PERIÓDICO OFICIAL Página 21

Página 22 PERIÓDICO OFICIAL 23 de noviembre de 2012

23 de noviembre de 2012 PERIÓDICO OFICIAL Página 23

Página 24 PERIÓDICO OFICIAL 23 de noviembre de 2012

23 de noviembre de 2012 PERIÓDICO OFICIAL Página 25

Página 26 PERIÓDICO OFICIAL 23 de noviembre de 2012

23 de noviembre de 2012 PERIÓDICO OFICIAL Página 27

Página 28 PERIÓDICO OFICIAL 23 de noviembre de 2012

23 de noviembre de 2012 PERIÓDICO OFICIAL Página 29

Página 30 PERIÓDICO OFICIAL 23 de noviembre de 2012

23 de noviembre de 2012 PERIÓDICO OFICIAL Página 31

Página 32 PERIÓDICO OFICIAL 23 de noviembre de 2012

23 de noviembre de 2012 PERIÓDICO OFICIAL Página 33

Página 34 PERIÓDICO OFICIAL 23 de noviembre de 2012

23 de noviembre de 2012 PERIÓDICO OFICIAL Página 35

Página 36 PERIÓDICO OFICIAL 23 de noviembre de 2012

