

REGLAMENTO INTERIOR DE LA CONTRALORÍA MUNICIPAL
DE MONTERREY, NUEVO LEÓN

TÍTULO PRIMERO

DISPOSICIONES PRELIMINARES

CAPÍTULO ÚNICO
DE LA COMPETENCIA Y ORGANIZACIÓN DE LA SECRETARÍA DE LA CONTRALORÍA MUNICIPAL

DE LA CIUDAD DE MONTERREY, NUEVO LEÓN

ARTÍCULO 1. La Contraloría Municipal tiene a su cargo el despacho de los asuntos que le
encomienda la Ley de Gobierno Municipal del Estado de Nuevo León, la Ley de
Responsabilidades de los Servidores Públicos del Estado de Nuevo León y sus Municipios, el
Reglamento Orgánico del Gobierno Municipal de Monterrey, así como otras leyes,
reglamentos, decretos y acuerdos. Además tendrá las siguientes atribuciones:

I. Proponer y aplicar las normas y criterios en materia de control y evaluación que deben
observar las dependencias municipales.

II. Verificar el cumplimiento del Plan Municipal de Desarrollo y sus programas
concernientes a la propia Secretaría.

III. Realizar auditorías periódicamente a las dependencias y entidades de la administración
pública municipal.

IV. Verificar la correcta aplicación del gasto público en cumplimiento a lo dispuesto por la
normatividad específica para ello.

V. Informar trimestralmente al Ayuntamiento de sus actividades.
VI. Verificar el registro e inventario de bienes muebles e inmuebles del Municipio.
VII. Inspeccionar, vigilar y supervisar, que en la Administración Municipal se cumpla con

las normas y disposiciones en materia de sistemas de registro y contabilidad,
contratación y pago de personal, contratación de servicios, obras públicas, adquisiciones,
arrendamientos, conservación, uso, destino, afectación, enajenación y baja de bienes
muebles e inmuebles del patrimonio municipal, se supediten a lo establecido por las
leyes y Reglamentos aplicables.

VIII. Establecer y operar un sistema de quejas, denuncias y sugerencias.
IX. Participar en la entrega-recepción de las dependencias y entidades de la administración

pública municipal en los términos del Reglamento correspondiente.
X. Verificar los estados financieros de la Tesorería Municipal, así como la remisión de la

cuenta pública municipal al H. Congreso del Estado.

XI. Vigilar el comportamiento de la situación patrimonial de los servidores públicos
municipales, en los términos de la Ley de responsabilidades de los servidores públicos
del Estado y Municipios de Nuevo León.

XII. Vigilar el desarrollo administrativo de las dependencias y entidades de la
administración pública municipal, a fin de aplicar con eficiencia los recursos humanos y
patrimoniales.

XIII. Promover la cultura de la legalidad, honestidad, transparencia, rendición de cuentas y
acceso a la información

XIV. Inhibir y sancionar las prácticas y conductas corruptas.
XV. Ejercer la vigilancia preventiva en las diversas dependencias municipales que así lo

ameriten, mediante la figura del agente preventivo; que será el elemento encargado de la
vigilancia, custodia y salvaguarda de las mismas y del personal que labora en ellas.

ARTÍCULO 2. La Secretaría de la Contraloría deberá establecer y mantener un adecuado
sistema de control y vigilancia como apoyo a las dependencias municipales, que garantice el
manejo de los recursos públicos dando cumplimiento estricto a los principios de legalidad,
eficiencia, eficacia y transparencia, con apego a la normatividad establecida, verificando el
cumplimiento de sus objetivos y protegiendo el patrimonio del municipio, implementando
para tal fin, acciones preferentemente de carácter preventivo.
ARTÍCULO 3. Para el ejercicio de las atribuciones y el despacho de los asuntos que le
competen, el Secretario de la Contraloría del Municipio de la Ciudad de Monterrey, Nuevo
León, contará con las siguientes unidades administrativas:

I. Dirección de Auditoría;
II. Dirección de Normatividad;
III. Dirección de Transparencia;
IV. Coordinación Administrativa; y
V. Coordinación Técnica.

TÍTULO SEGUNDO

DE LAS FACULTADES Y ORGANIZACIÓN DE LAS UNIDADES ADMINISTRATIVAS

CAPÍTULO PRIMERO
DE LAS FACULTADES DEL SECRETARIO

ARTÍCULO 4. Corresponde al Contralor Municipal la representación de la Contraloría, así
como el trámite y resolución de todos los asuntos de su competencia. Además tendrá las
siguientes atribuciones:

I. Proponer al Ayuntamiento proyectos de reformas o adiciones al reglamento interior de la
de la Contraloría Municipal, así como a las leyes, reglamentos, decretos y acuerdos,
dentro del ámbito de su competencia.

II. Fijar, dirigir y controlar la Política de la Secretaría, así como coordinar y evaluar las
actividades de las unidades administrativas de la dependencia, de conformidad con las
políticas, estrategias y prioridades.

III. Decidir la práctica de revisiones, evaluaciones, auditorías, verificaciones, peritajes,
fiscalizaciones o acciones de vigilancia en las dependencias municipales.

IV. Solicitar la participación de Auditores Externos y Consultores que coadyuven en el
cumplimiento de las funciones de verificación y vigilancia que le competen a la
Contraloría Municipal, previa aprobación del Ayuntamiento.

V. Proponer o designar representantes de la Contraloría Municipal para asistir al Comité
de Adquisiciones, Arrendamientos y Servicios y al Comité de Apoyo para la
Adjudicación y Fallos de los Concursos de Obra Pública, así como a las Comisiones,
Comités, Consejos y Fideicomisos en los que el Ayuntamiento o el Presidente Municipal
instruyan su participación.

VI. Informar al Ayuntamiento trimestralmente de sus actividades.
VII. Seleccionar y nombrar al personal de la Contraloría Municipal para el buen

desempeño de sus funciones.
VIII. Actualizar y validar los Manuales de Organización, Procedimientos y demás

disposiciones.
IX. Resolver las Inconformidades y Recursos Administrativos que le competan.
X. Informar al Presidente Municipal y a la Comisión de Hacienda y Patrimonio

Municipales sobre los resultados de las revisiones de las dependencias del Municipio que
hayan sido objeto de fiscalización.

XI. El Contralor para la mejor distribución y desarrollo del trabajo, podrá delegar
facultades a servidores públicos subalternos sin perjuicio de su ejercicio directo, a cuyo
efecto expedirá los acuerdos correspondientes que deberán ser publicados en la Gaceta
Municipal y en el Periódico Oficial del Estado.

XII. Proponer el anteproyecto de presupuesto de Egresos de la Secretaría.
XIII. Emitir opinión respecto a la aplicación de este reglamento en caso de consultas o

controversias.
XIV. Vigilar que se aplique correctamente el programa de seguridad, desarrollado para la

vigilancia preventiva de las diversas dependencias municipales.
XV. Las demás atribuciones que con tal carácter le confieran las leyes, reglamentos y

decretos vigentes para el municipio.

ARTÍCULO 5. Son facultades indelegables del Secretario las contenidas dentro de las
fracciones: I, II, IV, V, VI, VII, VIII, XI, del Artículo 4.

CAPITULO SEGUNDO
DE LAS FACULTADES Y ORGANIZACIÓN DE LAS DIRECCIONES

ARTÍCULO 6. Al frente de cada dirección habrá un Director, quien deberá auxiliarse del
personal que sea necesario para el mejor desempeño de sus funciones, en términos que
permita el presupuesto.
ARTÍCULO 7. Corresponde a los Directores del Área:

I. Planear, programar, organizar, controlar y evaluar el funcionamiento de las áreas a su
cargo, de acuerdo con las políticas y objetivos de la Contraloría Municipal.

II. Someter al acuerdo del Contralor Municipal los asuntos relevantes y desempeñar las
comisiones y funciones específicas que les confiera.

III. Dirigir la elaboración de los planes de trabajo de la dirección y supervisar su correcta y
oportuna ejecución.

IV. Suscribir los documentos relativos al ejercicio de sus atribuciones, así como los que le
sean delegados o les correspondan por suplencia.

V. Expedir certificaciones de los documentos que obran en los archivos de las direcciones.
VI. Elaborar y presentar el anteproyecto de presupuesto de egresos de la Dirección a su

cargo.
VII. Recabar de las dependencias municipales, la información necesaria para el ejercicio de

las funciones de la inspección, auditoría, evaluación, verificación, fiscalización o revisión
que les corresponda.

VIII. Coordinarse con las demás unidades administrativas de la Contraloría, para el mejor
desempeño de los asuntos de su competencia.

IX. Apoyar a las dependencias municipales, cuando así lo requieran, en materia
administrativa y de control, coadyuvando con las acciones necesarias en el logro de sus
objetivos.

X. Apoyar al Contralor Municipal en el desarrollo de sus funciones.
XI. Las demás funciones que las disposiciones legales y reglamentarias les atribuyan, así

como aquellas que les confiera el Contralor Municipal.

DE LA DIRECCIÓN DE AUDITORÍA

ARTÍCULO 8. Corresponde al Director de Auditoría:

I. Vigilar y comprobar el cumplimiento de las normas de control en las dependencias de la
Administración Municipal.

II. Elaborar los programas de trabajo de la Dirección para llevar a cabo evaluaciones,
revisiones, fiscalizaciones, certificaciones, auditorías y peritajes, de las diferentes
dependencias del Municipio, con el propósito de verificar el cumplimiento de sus
objetivos, promover la eficiencia y eficacia en sus operaciones y demás acciones
encaminadas a la calidad total.

III. Practicar revisiones, auditorías e inspecciones, de acuerdo con el Secretario de la
Contraloría, en la Hacienda Municipal, para verificar si su recaudación, custodia,
administración e inversión se ha efectuado con apego a las normas legales de los
procedimientos establecidas en sus presupuestos respectivos y formular en base a los
resultados obtenidos, observaciones y recomendaciones con el objeto de eficientar su
operación.

IV. Verificar que las operaciones efectuadas por las dependencias, sean con apego a las
normas jurídicas y procedimientos establecidos.

V. Supervisar y verificar que se apliquen correctamente los recursos provenientes de fondos
federales o estatales derivados de acuerdos o convenios que se celebren con la
Federación o el Estado, a fin de que se cumpla con todos los términos de las
disposiciones establecidas en los mismos.

VI. Llevar a cabo actividades de inspección, vigilancia y supervisión, directamente o con el
apoyo de la otra dirección de la Secretaría de la Contraloría, a efecto de verificar que en
la ejecución de las obras públicas se cumplan con las normas, procedimientos,
disposiciones legales aplicables y con los objetivos y metas prestablecidos.

VII. Vigilar que la ejecución de las obras públicas se lleven a cabo conforme a la
planeación, programación y presupuestación aprobados.

VIII. Practicar revisiones, auditorias, peritajes, inspecciones, fiscalizaciones y evaluaciones
de las obras públicas, con el objeto de verificar que con apego a las normas y
procedimientos legales cumplan con los requisitos de aprobación, licitación,
contratación, anticipo y pago de estimaciones, así como el finiquito, entrega y recepción
de las mismas.

IX. Vigilar que los contratistas cumplan con los requisitos que establecen las disposiciones
legales y fiscales aplicables para realizar obras públicas.

X. Informar al Secretario de la Contraloría del resultado de revisiones, auditorias, peritajes,
inspecciones, fiscalizaciones y evaluaciones de las obras públicas y recomendar la
instrumentación de acciones y medidas preventivas y correctivas que sean necesarias.

XI. Realizar estudios y evaluaciones de las innovaciones técnicas en materia de control, para
recomendar los cambios pertinentes con el propósito de optimizar y propiciar la mejora
continua de las dependencias de la Administración Municipal.

XII. Elaborar y exponer el Programa de Entrega-Recepción de la Administración Municipal
en cumplimiento al reglamento establecido para ello.

XIII. Ejercer la vigilancia preventiva en las dependencias municipales que por su
importancia así lo requieran, mediante una Coordinación de agentes preventivos que
será la responsable directa de la ejecución, operación y desarrollo del programa de
seguridad para tal efecto; que deberá incluir las siguientes acciones:
a) Señalar las necesidades en materia de seguridad de cada espacio custodiado, mediante

un estudio de vulnerabilidad que deberá ser presentado por expertos en la materia; y
comunicarlo a los responsables de cada área para su posterior ejecución.

b) Promover acciones que redunden en un mejor desempeño de los agentes preventivos y
otorgarles a éstos un carácter de servicio y atención al ciudadano, sin demeritar su
función de vigilancia preventiva.

XIV. Las demás que le confieren las disposiciones legales aplicables y el Contralor
Municipal.

Para el despacho de los asuntos de su competencia, el Director de Auditoría contará con

un Coordinador de Auditoría de Obra Pública, un Coordinador de Control Interno, un
Coordinador de Auditoría, y un Coordinador de Vigilancia Preventiva, así como el personal
contable, técnico y administrativo necesario para la eficaz atención y desempeño de sus
funciones.

DE LA DIRECCIÓN DE NORMATIVIDAD

ARTÍCULO 9. Competen al Director de Normatividad, las siguientes atribuciones:

I. Vigilar y comprobar el debido cumplimiento por parte de los servidores públicos, de las
obligaciones derivadas de los reglamentos municipales, las normatividades establecidas y
demás ordenamientos legales.

II. Verificar que se dé seguimiento a las observaciones y recomendaciones, producto de las
revisiones, así como promover la resolución de las mismas.

III. Compilar los ordenamientos legales relacionados con las funciones de la Contraloría
Municipal y mantenerlos actualizados conforme a las reformas y adiciones que se
generen.

IV. Proporcionar capacitación sobre temas jurídicos al personal de la Contraloría
Municipal, relacionada con sus funciones.

V. Proponer y revisar los proyectos de leyes, reglamentos, decretos, acuerdos y lineamientos
en general que tengan atribuciones o relación directa con la Contraloría Municipal.

VI. Revisar los convenios y contratos en que la Contraloría Municipal intervenga o deba
suscribir, así como aquellos que por disposición de la ley le corresponda analizar.

VII. Instrumentar y proporcionar capacitación, así como asesoría legal a las dependencias y
entidades municipales que lo soliciten para la implementación de sus sistemas de
control, manejo de recursos, responsabilidades e interpretación de la normatividad
establecida para ello.

VIII. Mantener actualizado el padrón de servidores públicos municipales, obligados a
presentar declaración de situación patrimonial de conformidad con la Ley de
Responsabilidades de los Servidores Públicos del Estado y Municipios de Nuevo León.

IX. Supervisar que las Dependencias y Entidades cumplan en tiempo y forma con la
obligación de subir y actualizar la información requerida en la normatividad aplicable en
el Portal Oficial de Internet del Municipio.

X. Colaborar en el ámbito de sus atribuciones con las instancias respectivas en la
implementación, seguimiento, intercambio de información y evaluación de los sistemas
de control preventivo del enriquecimiento ilegítimo o ilícito de los servidores públicos.

XI. Coadyuvar con el Síndico Segundo en la vigilancia a los servidores públicos para el
cumplimiento de la obligación de rendir su manifestación de bienes patrimoniales de
conformidad con la legislación aplicable.

XII. Tramitar y resolver las inconformidades que se presenten en materia de adquisiciones
con recursos estatales, en los términos de la normatividad aplicable y de su competencia.

XIII. Instaurar y resolver los procedimientos de responsabilidad administrativa contra
servidores públicos de la Administración Pública Municipal, por conductas que
pudieran constituir responsabilidades administrativas en los términos de la Ley de
Responsabilidades de los Servidores Públicos del Estado y Municipios de Nuevo León,
detectadas con motivo de auditorías y evaluaciones realizadas por la Contraloría
Municipal y derivadas de la atención a quejas y denuncias.

XIV. Tramitar y resolver las inconformidades que se presenten en materia de obra pública y
servicios relacionados con la misma, adquisiciones, arrendamientos y prestación de
servicios, en los términos de la normatividad aplicable y de su competencia.

XV. Coadyuvar con las autoridades de la procuración de justicia, a efecto de concluir
satisfactoriamente los asuntos con los delitos cometidos por servidores públicos que
hayan sido detectados por la Contraloría Municipal.

XVI. Elaborar, en coordinación con la Dirección Jurídica de la Secretaría del
Ayuntamiento las denuncias o querellas respecto a los asuntos competencia de la
Contraloría Municipal, cuando se presuma la existencia de hechos que pudieran
configurar algún delito, cuando lo instruya el Contraloría Municipal y turnarlo a la
autoridad competente.

XVII. Desarrollar y difundir las normas que regulen el funcionamiento de los instrumentos
y procedimientos de control de la Administración Municipal.

XVIII. Organizar y coordinar eventos de desarrollo y actualización profesional.
XIX. Emitir opiniones y recomendaciones sobre proyectos de normas y disposiciones con

fines de control.
XX. Asistir y apoyar en la interpretación de la normatividad que regula las funciones y

responsabilidades de cada entidad y dependencia municipal.
XXI. Mantener actualizado un manual general de las normas expedidas para regular el

funcionamiento de los órganos de control de las dependencias de la Administración
Municipal.

XXII. Instrumentar y aplicar programas, acciones y estrategias de Transparencia, Rendición
de Cuentas y Acceso a la Información.

XXIII. Diseñar y aplicar programas y acciones de fomento a la ética en el servicio público y
estrategias de combate a la corrupción, y

Para el despacho de los asuntos de su competencia, el Director de Normatividad contará

con un Coordinador de Responsabilidades, un Coordinador de Responsabilidades de Policía
y Tránsito, así como el personal técnico, jurídico y administrativo necesario para la eficaz
atención y desempeño de sus funciones.

TRANSITORIO

Primero. La Secretaría del R. Ayuntamiento deberá de turnar para su publicación el
presente acuerdo, tanto a la Gaceta Municipal como al Periódico Oficial del Estado. De
conformidad con lo establecido en el Artículo 27 Fracción IV y 167 de la Ley Orgánica de la
Administración Pública Municipal, y 76 Fracción VI del Reglamento Interior del R.
Ayuntamiento de la Ciudad de Monterrey.

Segundo. El presente reglamento entrará en vigor al día siguiente de su publicación en el
Periódico Oficial del Estado.

[Aprobado el 17 de abril de 2002 y publicado en el Periódico Oficial núm. 52 el 26 de abril de 2002]

REFORMA DEL 25 DE JULIO DE 2007

TRANSITORIO

Artículo Único: Las Reformas por adición y modificación al Reglamento Interior de la
Secretaría de la Contraloría Municipal de la Ciudad de Monterrey, Nuevo León, entrarán en

vigor al día siguiente de su publicación en el Periódico Oficial del Estado, debiéndose hacer
su posterior publicación en al Gaceta Municipal.

[Aprobado el 25 de julio de 2007 y publicado en el Periódico Oficial
del Estado núm. 103 el 01 de agosto de 2007]

REFORMA DEL 25 DE MARZO DE 2010
TRANSITORIOS

PRIMERO. Las reformas por adición y modificación al REGLAMENTO INTERIOR DE LA
SECRETARÍA DE LA CONTRALORÍA MUNICIPAL DE LA CIUDAD DE
MONTERREY, NUEVO LEÓN, entrarán en vigor al día siguiente de su publicación en el
Periódico Oficial del Estado, debiéndose hacer su posterior publicación en la Gaceta
Municipal.

SEGUNDO. Publíquese el siguiente acuerdo en el Periódico Oficial del Estado de Nuevo León, a
partir de su aprobación por este R. Ayuntamiento.

TERCERO. Gírense las instrucciones al Presidente Municipal y al Secretario del R.
Ayuntamiento para el exacto cumplimiento del presente acuerdo.

[Aprobado el 25 de marzo de 2010 y publicado
en el Periódico Oficial del Estado núm. 42 del 29 de marzo de 2010]

REFORMA DEL 12 DE ENERO DE 2016
TRANSITORIO

ÚNICO. Las presentes reformas entrarán en vigor a partir de su publicación en el Periódico
Oficial del Estado.

[Aprobado el 12 de enero de 2016 y publicado en el Periódico
Oficial del Estado número 7 del 15 de enero de 2016.]

REFORMA DEL 25 DE FEBRERO DE 2016
TRANSITORIO

ÚNICO. Las presentes reformas entrarán en vigor a partir de su publicación el Periódico
Oficial del Estado.

[Aprobado el 25 de febrero de 2016 y publicado en el Periódico
Oficial del Estado número 27 el 27 de febrero de 2016.]

