

ORDEN DEL DÍA

Para la Sesión Pública que celebra la Comisión Permanente de la Quincuagésimo Novena Legislatura del Honorable Congreso del Estado Libre y Soberano de Puebla

Jueves 06 de Abril de 2017

1. Lectura del Acta de la Sesión Pública de la Comisión Permanente celebrada el treinta y uno de marzo del año dos mil diecisiete, y aprobación en su caso.
2. Lectura del Extracto de los asuntos existentes en cartera.
3. Lectura del ocurso del Regidor de Gobernación del Honorable Ayuntamiento del Municipio de Ixtepec, Puebla, por el que informa que no fue notificado por parte del Presidente Municipal de dicho Ayuntamiento para asistir a Sesiones de Cabildo, entre otros.
4. Lectura del ocurso del Ciudadano Leoncio Reinaldo Gil Vélez, por el que interpone Recurso de Revocación, en contra del Decreto aprobado por el Honorable Congreso del Estado, de fecha nueve de noviembre de dos mil dieciséis, por el cual resuelven el Procedimiento Administrativo de Determinación de Responsabilidades P.A. 35/2012, periodo comprendido del veinticinco de agosto al treinta y uno de diciembre de dos mil diez.
5. Lectura del ocurso del Ciudadano José Juan Manuel Serrano Torres por el que denuncia hechos que considera abuso de autoridad o delitos cometidos por la Regidora de Agricultura y Ganadería del Honorable Ayuntamiento del Municipio de Nopalucan, Puebla, y del Director de Agricultura y Ganadería del citado Ayuntamiento.
6. Lectura de los oficios CM/223/2017 del Presidente Municipal del Honorable Ayuntamiento de San Pedro Cholula, Puebla, por el que informa de las acciones implementadas para fortalecer los planes y programas en materia de seguridad pública.

7. Lectura del oficio AV/SG/1457//2015 y anexos del Secretario General del Honorable Ayuntamiento del Municipio de Teziutlán, Puebla, por el que informa la ausencia definitiva de la Ciudadana Blanca Lizeth Ortíz Méndez, miembro de la Junta Auxiliar de Mexcalcuautla, en dicho Municipio y se convoca a su suplente.
8. Lectura del oficio sin número del Secretario de Servicios Legislativos y Parlamentarios del Honorable Congreso del Estado de Morelos, por el que remite el Acuerdo 400/SSLyP/DPLyP/Año 2/P.O. 2/17, mediante el cual exhortan respetuosamente al Presidente de la República Mexicana, para que en uso de sus facultades analice y lleve a cabo las acciones necesarias para crear la Secretaría del Deporte, entre otro resolutivo.
9. Lectura del oficio SSP/DGSATJ/DAT/DATMDSP/1818-AF20/17 de la Mesa Directiva del Honorable Congreso del Estado de Michoacán, por el que remiten el Acuerdo 290, mediante el cual exhortan respetuosamente al Congreso de la Unión para que revise el marco jurídico en materia de seguridad pública y sobre la participación de las fuerzas armadas en la tarea de vigilancia y combate a la delincuencia, en apoyo a las fuerzas públicas, entre otros resolutivos.
10. Lectura del oficio circular SSL-0284/2017 del Secretario de Servicios Legislativos del Honorable Congreso del Estado de Hidalgo mediante el cual solicitan al Honorable Congreso de la Unión someta a su consideración la Iniciativa Proyecto de Decreto por el que se adiciona un párrafo sexto, recorriéndose lo subsecuente al artículo 27 de la Constitución Política de los Estados Unidos Mexicanos.
11. Lectura de la Iniciativa de Decreto que presenta el Diputado José Chedraui Budib, integrante del Grupo Legislativo del Partido Revolucionario Institucional de la Quincuagésimo Novena Legislatura del Honorable Congreso del Estado, por el que se adiciona una fracción VIII al artículo 18 de la Ley para la Prevención y Gestión Integral de los Residuos Sólidos Urbanos y del Manejo Especial para el Estado de Puebla.
12. Lectura de la Iniciativa de Decreto que presenta el Diputado Pablo Fernández del Campo Espinosa, integrante del Grupo Legislativo del Partido Revolucionario Institucional de la Quincuagésimo Novena Legislatura del Honorable Congreso del Estado, por el que se reforma el artículo 18 y se adicionan los artículos 18 bis, 18 ter, 18 quáter, 18 quinquies y 18 sexies a la Ley de Vialidad para el Estado Libre y Soberano de Puebla.

13. Lectura de la Iniciativa de Decreto que presenta la Diputada Geraldine González Cervantes, integrante del Grupo Legislativo del Partido Verde Ecologista de México de la Quincuagésimo Novena Legislatura del Honorable Congreso del Estado, por el que se reforman el artículo 10 y la fracción XXVII del 14, y se adiciona un párrafo a la fracción XVIII del artículo 8 de la Ley de Educación del Estado de Puebla.
14. Lectura de la Iniciativa de Decreto que presenta la Diputada Geraldine González Cervantes, integrante del Grupo Legislativo del Partido Verde Ecologista de México de la Quincuagésimo Novena Legislatura del Honorable Congreso del Estado, por el que se reforman las fracciones VIII y IX y se adiciona la fracción X al artículo 6 de la Ley Estatal de Salud.
15. Lectura de la Iniciativa de Decreto que presenta la Diputada Geraldine González Cervantes, integrante del Grupo Legislativo del Partido Verde Ecologista de México de la Quincuagésimo Novena Legislatura del Honorable Congreso del Estado, por el que se reforma el artículo 25 y se adiciona el segundo párrafo del artículo 32 de la Ley para las Personas con Discapacidad del Estado de Puebla.
16. Lectura de la Iniciativa de Decreto que presenta la Diputada Geraldine González Cervantes, integrante del Grupo Legislativo del Partido Verde Ecologista de México de la Quincuagésimo Novena Legislatura del Honorable Congreso del Estado, por el que se reforma el párrafo segundo del artículo 118 de la Constitución Política del Estado Libre y Soberano de Puebla.
17. Lectura de la Iniciativa de Decreto que presenta la Diputada Geraldine González Cervantes, integrante del Grupo Legislativo del Partido Verde Ecologista de México de la Quincuagésimo Novena Legislatura del Honorable Congreso del Estado, por el que se adiciona la fracción I del artículo 50 de la Ley de los Derechos de las Niñas, Niños y Adolescentes.
18. Lectura de la Iniciativa de Decreto que presenta el Diputado Sergio Moreno Valle Germán, integrante del Grupo Legislativo del Partido Acción Nacional de la Quincuagésimo Novena Legislatura del Honorable Congreso del Estado, por el que se reforma el artículo 186 septies del Código Penal del Estado Libre y Soberano de Puebla.

19. Lectura del Punto de Acuerdo que presenta el Diputado José Chedraui Budib, integrante del Grupo Legislativo del Partido Revolucionario Institucional de la Quincuagésimo Novena Legislatura del Honorable Congreso del Estado, por el que solicita invitar respetuosamente al Titular de la Secretaría de Salud en el Estado, para que se implemente y en su caso, intensifiquen campañas encaminadas a brindar información a la ciudadanía acerca de la enfermedad de parkinson y la importancia de un diagnóstico oportuno.
20. Lectura del Punto de Acuerdo que presenta el Diputado Leobardo Soto Martínez, integrante del Grupo Legislativo del Partido Revolucionario Institucional de la Quincuagésimo Novena Legislatura del Honorable Congreso del Estado, por el que solicita exhortar respetuosamente al Titular del Poder Ejecutivo, para que a través de la Secretaría de Infraestructura, Movilidad y Transporte del Estado de Puebla, expida el reglamento que regule las actividades del servicio ejecutivo "Uber de México, S.A. de C.V.", a través de aplicaciones digitales, entre otros.
21. Lectura del Punto de Acuerdo que presenta el Diputado Sergio Salomón Céspedes Peregrina, integrante del Grupo Legislativo del Partido Revolucionario Institucional de la Quincuagésimo Novena Legislatura del Honorable Congreso del Estado, por el que solicita exhortar respetuosamente al Organismo Público Descentralizado denominado Caminos y Puentes Federales, Delegación Puebla, a la Policía Federal y a la Secretaría de Comunicaciones y Transportes, para que en coordinación y en el ámbito de sus competencias, lleven a cabo las medidas técnicas pertinentes con la finalidad de brindar servicios de excelencia a los usuarios, para que se mejore y optimice el tránsito vehicular en la autopista México-Veracruz en el tramo Puebla-Tehuacán, entre otros resolutivos.
22. Lectura del Punto de Acuerdo que presenta la Diputada Geraldine González Cervantes, integrante del Grupo Legislativo del Partido Verde Ecologista de México de la Quincuagésimo Novena Legislatura del Honorable Congreso del Estado, por el que solicita exhortar a las Secretarías de Educación Pública y a la de Salud, ambas del Estado de Puebla, a fin de que en el ámbito de sus atribuciones, implementen un programa dirigido a los niveles básico y medio superior, que tenga como fin la impartición de la disciplina del "yoga", como medio para garantizar la salud y bienestar físico, psicológico y emocional de los estudiantes, así como mejorar su rendimiento y socialización.

- 23.** Lectura del Punto de Acuerdo que presenta el Diputado Sergio Moreno Valle Germán, integrante del Grupo Legislativo del Partido Acción Nacional de la Quincuagésimo Novena Legislatura del Honorable Congreso del Estado, por el que solicita invitar respetuosamente a la Secretaría de Salud del Estado de Puebla, conjuntamente con el Instituto Poblano de Deporte y Juventud, de conformidad con su respectivo ámbito de competencia, para que de acuerdo al programa de prevención y control establecido por la Organización Mundial de la Salud, sean coadyuvantes e implementen planes, acciones y programas de manera sistemática y transversal que tenga como finalidad disminuir el índice de suicidios en los jóvenes de nuestra Entidad.
- 24.** Lectura de las efemérides correspondientes al mes de abril.
- 25.** Lectura del oficio de los Diputados integrantes de la Junta de Gobierno y Coordinación Política del Honorable Congreso del Estado Libre y Soberano de Puebla, por el que solicitan se convoque a una Sesión Extraordinaria.
- 26.** Asuntos Generales.