

**Plan de Profesionalización de la ASF
Programa Institucional 2012**

**Marco Jurídico de la Fiscalización Superior II
Manual Presencial**

Unidad General de Administración

Instituto de Capacitación y Desarrollo en Fiscalización Superior

Febrero – Mayo de 2012

ÍNDICE

Contenido		Página
Núm	Unidad	
I	Introducción	3
II	Objetivo	6
III	Normativa básica aplicable al ejercicio del Gasto.	6
IV	Ley de Ingresos de la Federación 2011	8
V	Presupuesto de Egresos de la Federación 2011	18
VI	Ley Federal de Presupuesto y Responsabilidad Hacendaria	31
VII	Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público	42
VIII	Ley de Obras Públicas y Servicios relacionados con las Mismas	45
IX	Ley de Coordinación Fiscal	46
X	Bibliografía	54

I.- Introducción.-

La institucionalidad de las mejores prácticas en materia de Administración Pública es una condición indispensable para el buen desempeño de la misma, necesaria para impulsar la infraestructura que requiere el Desarrollo Nacional, Estatal y Municipal.

La experiencia reciente reconoce la complejidad y dificultad de desarrollar metodologías generales para fiscalizar el quehacer público, en el Gobierno Nacional y Subnacional. En éste último, los aspectos jurídicos, financieros, presupuestarios, de fiscalización y de calidad de información, presenta especificidades que dependen, en gran medida, del marco legal de cada entidad en los tres Niveles de Gobierno, lo que implica la necesidad de establecer metodologías que coadyuven al conocimiento legal que regula el hacer público.

La importancia de la fiscalización superior en el Sector Público está relacionada con la creciente complejidad de las tareas de gobierno, aunada a la limitación en la cantidad de recursos disponibles y a una gama más amplia de necesidades sociales que satisfacer a través de la implementación de programas y políticas gubernamentales.

La evolución de la administración tradicional, basada en el cumplimiento de la normativa que sustenta la acción del ente auditado y la regularidad contable de su operación ha dado paso a una administración más compleja que se evalúa a través de indicadores de resultados sobre el cumplimiento de la gestión gubernamental en términos de calidad, costo, eficiencia, equidad, pertinencia e impacto de las acciones emprendidas.

Asimismo, es de destacarse la actual concepción del ciudadano receptor de los beneficios de los programas públicos como un cliente que demanda calidad en el servicio que está obteniendo a cambio de sus contribuciones.

En otras palabras, en la administración tradicional, la auditoría tiende a centrarse en establecer si las reglas se han cumplido y aplicado, mientras que en la administración por resultados se busca el cumplimiento de objetivos y metas de políticas y programas públicos, y si las reglas sirven al objeto que se propone, más que el mero cumplimiento de la norma y la comprobación del gasto.

A efecto de llevar a cabo la fiscalización, la Auditoría Superior de la Federación basa la misma en un Marco Jurídico de Fiscalización, de ello se desprenden dos vertientes, la primera es la que la faculta (a la ASF) para fiscalizar el Gasto Federal, en cualquiera que éste se ejerza en los Tres Órdenes de Gobierno, y la segunda es la que regula el Gasto Público como tal, es decir, la normativa que se aplica por parte de los ejecutores del gasto, en el ejercicio de los recursos, para ello y básico para el estudio de las leyes, veremos que entendemos por algunos de los principios que rigen el actuar en la Administración Pública.

Principio de legalidad.

El **principio de legalidad** o **Primacía de la ley** significa que todos los miembros de la sociedad aceptan las reglas del juego (es decir las leyes) y las obedecen, este es un principio fundamental del Derecho público conforme al cual todo ejercicio del poder público debería estar sometido a la voluntad de la ley de su jurisdicción y no a la voluntad de las personas (ej. el Estado sometido a la constitución o al Imperio de la ley). Por esta razón se dice que el principio de legalidad establece la seguridad jurídica.

Principio general del Derecho, reconocido expresamente por la Constitución, que supone el sometimiento pleno de la Administración a la ley y al Derecho, la sujeción de la Administración al bloque normativo. El principio de legalidad implica, en primer lugar, la supremacía de la Constitución y de la ley como expresión de la voluntad general, frente a todos los poderes públicos. Además, el principio de legalidad implica la sujeción de la Administración a sus propias normas, los reglamentos.

En íntima conexión con este principio, la institución de la reserva de Ley obliga a regular la materia concreta con normas que posean rango de Ley, particularmente aquellas materias que tienen que ver la intervención del poder público en la esfera de derechos del individuo. Por lo tanto, son materias vedadas al reglamento y a la normativa emanada por el Poder Ejecutivo. La reserva de ley, al resguardar la afectación de derechos al Poder legislativo, refleja la doctrina liberal de la separación de poderes.

Esta relación entre el principio de legalidad y el de reserva de la ley esta generalmente establecida -en una democracia- en el llamado ordenamiento jurídico y recibe un tratamiento dogmático especial en el Derecho constitucional, el Derecho administrativo, el Derecho tributario y el Derecho penal.

Principio de legalidad administrativa.

En su planteamiento original, conforme al principio de legalidad, la Administración pública no podría actuar por autoridad propia, sino que ejecutando el contenido de la ley. Ello obedecía a una interpretación estricta del principio de la separación de poderes originado en la Revolución francesa.

Esta tarea de ejecución, a poco andar, llegó a ser interpretada como una función de realización de fines públicos en virtud de la autonomía subjetiva de la Administración, pero dentro de los límites de la ley (*doctrina de la vinculación negativa*). La ley sería entonces un límite externo a la actividad administrativa, dentro de cuyo marco la Administración es libre. El Estado sólo puede hacer o dejar de hacer lo que la ley le permita y mande, osea que nada queda a su libre albedrío.

Actualmente, en cambio, se considera que es el Derecho el que condiciona y determina, de manera positiva, la acción administrativa, la cual no es válida si no responde a una previsión normativa actual. El principio de legalidad opera entonces como una cobertura legal previa de toda potestad: cuando la Administra con ella, su actuación es legítima (*doctrina de la vinculación positiva*).¹

Honestidad.-

La **honestidad** es una *cualidad de calidad humana* que consiste en comprometerse y expresarse con coherencia y autenticidad (decir la verdad), de acuerdo con los valores de verdad y justicia. Se trata de vivir de acuerdo a como se piensa y se siente. En su sentido más evidente, la honestidad puede entenderse como el simple respeto a la verdad en relación con el mundo, los hechos y las personas; en otros sentidos, la honestidad también implica la relación entre el sujeto y los demás, y del sujeto consigo mismo. Es la actitud consecuente del individuo, signado por actuar basado en sus principios y por la predisposición de comunicar la verdad, más allá de sus intereses, buscando en todo momento el bien común.

Eficiencia.-

La eficiencia es la cantidad mínima de horas-hombre, capital invertido, materias primas, entre otros, para obtener un nivel dado de ganancias, objetivos cumplidos, productos, etc.; actualmente este concepto suele aplicarse a través de metodologías de frontera como el análisis DEA (Data Envelopment Analysis). Entre las diversas aplicaciones y estudios disponibles en el tema se encuentran los realizados por Suisiluoto (2001), y Loikkanen (2002) en Finlandia para un estudio de regiones; los de Gimenez (2003) en España en gastronomía y Arieu (2004) en Argentina en la industria portuaria. La palabra eficiencia proviene del latín *efficientia* que en español quiere decir: acción, fuerza, producción. Se define como la capacidad de disponer de alguien o de algo para conseguir un efecto determinado. De acuerdo a INTOSAI Eficiencia es la relación entre el producto - expresado en bienes, servicios u otros resultados - y los recursos utilizados para producirlos. Es el ejercicio del Presupuesto de Egresos en tiempo y forma, en términos legales y disposiciones aplicables;

Eficacia.-

Del latín *efficacia*, la **eficacia** es la capacidad de alcanzar el efecto que espera o se desea tras la realización de una acción. De acuerdo a la INTOSAI se define como la medida en que se logran los objetivos, y la relación entre los resultados pretendidos y los resultados reales de una actividad. Para la Administración Pública Eficiencia entiéndase como lograr en el ejercicio fiscal los objetivos y las metas programadas en los términos legales y demás disposiciones aplicables;

Economía.-

Al igual la INTOSAI establece la Economía en reducir al mínimo el costo de los recursos utilizados para desempeñar una actividad a un nivel de calidad apropiado; entiéndase como el correcto uso de los recursos o a veces para referirse al no despilfarro o al ahorro de los mismos ("hacer economía").

Equidad de Género.-

Se llama *género* al conjunto de diferencias sociales entre los sexos que son mujeres y hombres, partiendo de los roles, creencias y valores que a cada uno(a) de los sexos se les asignan. La *equidad de género* significa que mujeres y hombres, independientemente de sus diferencias biológicas, tienen derecho a acceder con justicia e igualdad al uso, control y beneficio de los mismos bienes y servicios de la sociedad, así como a la toma de decisiones en los ámbitos de la vida social, económica, política, cultural y familiar. Es la aceptación de las diferencias entre hombres y mujeres, y la aceptación también de derechos, buscando el ideal de un equilibrio en el que ninguno de ambos sexos se beneficie de manera injusta en perjuicio del otro.

II.- Objetivo.-

El Servidor Público podrá identificar las bases legales aplicables en materia presupuestal, de obra pública y adquisiciones, que rigen la fiscalización superior en el contexto federal, estatal y municipal, a fin de fortalecer la labor que desempeñan en la ASF.

En el Ejercicio 2011, la Auditoría Superior de la Federación a través del Instituto de Capacitación y Fiscalización Superior (ICADEFIS) inicia el estudio de la normativa internacional para la fiscalización superior, alinea materias sujetas a estudio en los diversos programas de capacitación, así como la aplicación homogénea a nivel nacional de los fundamentos de la fiscalización superior, con ello coadyuvar a la libre realización de la fiscalización sin obstáculos políticos, administrativos, financieros o legales y abierta al escrutinio público de sus resultados, ello garantiza la objetividad de los hallazgos detectados y la credibilidad de las Entidades Fiscalizadoras Superiores, así como la transparencia de sus procesos.

Bajo la directriz del ICADEFIS, cuya primicia es la de fortalecer el alcance, profundidad, calidad y seguimiento de las revisiones realizadas por la Auditoría Superior de la Federación, así como por las Entidades Superiores de Fiscalización Locales, que conforman los Estados de la Federación y el Gobierno del Distrito Federal, estandarizar a nivel nacional, dentro de la fiscalización superior, la inducción al conocimiento de la normativa internacional aplicable a la transferencia y el aumento de conocimientos para mejorar a nivel mundial la fiscalización pública exterior y por lo tanto fortalecer la posición, la competencia y el prestigio de las distintas Entidades de Fiscalización Superior que conforman el Sistema Nacional de Fiscalización en México, a nivel de Entidades Superiores.

III.- Normativa Básica aplicable al ejercicio del Gasto.-

Como lo comentamos en la Introducción, una de las vertientes para llevar a cabo la Fiscalización es la Base Jurídica que regula la potestad de la Auditoría Superior de la Federación (ASF) para la realización de las revisiones de la Cuenta Pública, misma que ya debió de haber sido analizada en cursos anteriores por los Servidores Públicos que conforman la ASF, por lo que en el presente Curso, estaremos trabajando los principales ordenamientos que regulan el ejercicio del gasto en la Administración Pública Federal y, en su caso, en el ejercicio de Fondos Federales que son transferidos a los Estados y Municipios que conforman la República Mexicana,

A efecto de tener un conocimiento general de la normativa de mayor relevancia que regula el ejercicio del gasto, a continuación se cita, de manera enunciativa no limitativa, la misma.

Constitución Política de los Estados Unidos Mexicanos.

Tratados de Libre Comercio.

Ley Orgánica de la Administración Pública Federal.

Ley Federal de las Entidades Paraestatales.

Ley de Ingresos de la Federación.

Presupuesto de Egresos de la Federación.

Ley Federal de Presupuesto y Responsabilidad Hacendaria.

Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público.

Ley de Obras Públicas y Servicios Relacionados con las Mismas.

Ley de Coordinación Fiscal.

Ley General de Bienes Nacionales.
Ley General de Asentamientos Humanos.
Ley General del Equilibrio Ecológico y la Protección al Ambiente.
Ley Federal sobre Monumentos y Zonas Arqueológicas, Artísticas e Históricas.
Ley General de Protección Civil.
Ley Federal de Procedimiento Administrativo.
Ley del Servicio de Tesorería de la Federación.
Ley General de Contabilidad Gubernamental.
Ley Reglamentaria del artículo 27 Constitucional en el Ramo del Petróleo.
Ley de Ciencia y Tecnología.
Código Fiscal de la Federación.
Código Civil Federal.
Código Federal de Procedimientos Civiles.
Ley Federal sobre Metrología y Normalización.
Ley Monetaria de los Estados Unidos Mexicanos.
Ley Federal de Competencia Económica.
Ley Federal de Transparencia y Acceso a la Información Pública Gubernamental.
Ley Federal de Responsabilidades Administrativas de los Servidores Públicos.
Ley del Impuesto al Valor Agregado.
Ley Federal de Derechos.
Ley Federal de Instituciones de Fianzas.
Reglamento de la Ley de Obras Públicas y Servicios Relacionados con las Mismas.
Reglamento de la Ley Federal de las Entidades Paraestatales.
Reglamento de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público.
Reglamento de la Ley General del Equilibrio Ecológico y la Protección al Ambiente.
Reglamento de la Ley General del Equilibrio Ecológico y la Protección al Ambiente en Materia de Evaluación de Impacto Ambiental.
Reglamento de la Ley General del Equilibrio Ecológico y la Protección al Ambiente en Materia de Áreas Naturales Protegidas.
Reglamento de la Ley Federal de Presupuesto y Responsabilidad Hacendaria.
Reglamento del Código Fiscal de la Federación.
Reglamento de la Ley del Servicio de Tesorería de la Federación.
Reglamento de la Ley Federal sobre Monumentos y Zonas Arqueológicas, Artísticas e Históricas.
Reglamento Interior de la Secretaría de la Función Pública.
Reglamento del artículo 95 de la Ley Federal de Instituciones de Fianzas, para el cobro de fianzas otorgadas a favor de la Federación, del Distrito Federal, de los estados y de los municipios, distintas de las que garantizan Obligaciones Fiscales Federales a cargo de terceros.

Bien entonces, iniciemos el estudio de los seis principales ordenamientos que rigen el ejercicio del gasto público, siendo lo siguiente enunciativo más no limitativo.

IV.- Ley de Ingresos de la Federación 2011.

Capítulo I De los Ingresos y el Endeudamiento Público

Artículo 1o. En el ejercicio fiscal de 2011, la Federación percibirá los ingresos provenientes de los conceptos y en las cantidades estimadas que a continuación se enumeran:

... el Ejecutivo Federal informará al Congreso de la Unión de los ingresos por contribuciones pagados en especie o en servicios, así como, en su caso, el destino de los mismos.

Derivado del monto de ingresos fiscales a obtener durante el ejercicio fiscal de 2011, se estima una recaudación federal participable por 1 billón 858 mil 410.1 millones de pesos.

El Ejecutivo Federal, a través de la Secretaría de Hacienda y Crédito Público, informará al Congreso de la Unión, trimestralmente, dentro de los 30 días siguientes al trimestre vencido, sobre los ingresos percibidos por la Federación en el ejercicio fiscal de 2011, en relación con las estimaciones que se señalan en este artículo.

A. INGRESOS DEL GOBIERNO FEDERAL	2,179,289.6
I. Impuestos:	1,464,299.5
1. Impuesto sobre la renta.	688,965.2
2. Impuesto empresarial a tasa única.	60,605.3
3. Impuesto al valor agregado.	555,677.1
4. Impuesto especial sobre producción y servicios:	69,920.8
a. Gasolinas, diesel para combustión automotriz:	-9,631.3
i) Artículo 2o.-A, fracción I.	-34,160.6
ii) Artículo 2o.-A, fracción II.	24,529.3
b. Bebidas con contenido alcohólico y cerveza:	27,719.9
i) Bebidas alcohólicas.	5,371.5
ii) Cervezas y bebidas refrescantes.	22,348.4
c. Tabacos labrados.	42,059.9
d. Juegos con apuestas y sorteos.	2,490.5
e. Redes públicas de telecomunicaciones.	7,213.2
f. Bebidas energéticas	68.6
5. Impuesto sobre tenencia o uso de vehículos.	17,182.8
6. Impuesto sobre automóviles nuevos.	4,787.0
7. Impuesto sobre servicios expresamente declarados de interés público por ley, en los que intervengan empresas concesionarias de bienes del dominio directo de la Nación.	0.0
8. Impuesto a los rendimientos petroleros.	1,501.3
9. Impuestos al comercio exterior:	22,810.6
a. A la importación.	22,810.6
b. A la exportación.	0.0
10. Impuesto a los depósitos en efectivo.	19,304.1
11. Accesorios.	23,545.3
II. Contribuciones de mejoras:	21.5
Contribución de mejoras por obras públicas de infraestructura hidráulica.	21.5

III. Derechos:	641,641.4
1. Servicios que presta el Estado en funciones de derecho público:	3,541.3
a. Secretaría de Gobernación.	34.2
b. Secretaría de Relaciones Exteriores.	1,830.5
c. Secretaría de la Defensa Nacional.	0.0
d. Secretaría de Marina.	0.0
e. Secretaría de Hacienda y Crédito Público.	146.6
f. Secretaría de la Función Pública.	5.5
g. Secretaría de Energía.	179.7
h. Secretaría de Economía.	79.2
i. Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación.	25.4
j. Secretaría de Comunicaciones y Transportes.	838.4
k. Secretaría de Medio Ambiente y Recursos Naturales.	44.3
l. Secretaría de Educación Pública.	250.6
m. Secretaría de Salud.	12.6
n. Secretaría del Trabajo y Previsión Social.	1.3
ñ. Secretaría de la Reforma Agraria.	62.8
o. Secretaría de Turismo.	1.0
p. Secretaría de Seguridad Pública.	29.2
2. Por el uso o aprovechamiento de bienes del dominio público:	11,313.1
a. Secretaría de Hacienda y Crédito Público.	0.5
b. Secretaría de la Función Pública.	0.0
c. Secretaría de Economía.	1,682.1
d. Secretaría de Comunicaciones y Transportes.	3,949.9
e. Secretaría de Medio Ambiente y Recursos Naturales.	5,644.2
f. Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación.	36.4
g. Secretaría del Trabajo y Previsión Social.	0.0
3. Derechos a los hidrocarburos:	626,787.0
a. Derecho ordinario sobre hidrocarburos.	537,676.7
b. Derecho sobre hidrocarburos para el fondo de estabilización.	76,461.2
c. Derecho extraordinario sobre exportación de petróleo crudo.	-92.9
d. Derecho para la investigación científica y tecnológica en materia de energía.	4,191.9
e. Derecho para la fiscalización petrolera.	26.4
f. Derecho único sobre hidrocarburos.	2,672.7
g. Derecho sobre extracción de hidrocarburos.	2,425.9
h. Derecho especial sobre hidrocarburos.	3,425.1
i. Derecho adicional sobre hidrocarburos.	0.0

IV. Contribuciones no comprendidas en las fracciones precedentes causadas en ejercicios fiscales anteriores pendientes de liquidación o de pago.	59.4
V. Productos:	5,508.2
1. Por los servicios que no correspondan a funciones de derecho público.	3.1
2. Derivados del uso, aprovechamiento o enajenación de bienes no sujetos al régimen de dominio público:	5,505.1
a. Explotación de tierras y aguas.	0.0
b. Arrendamiento de tierras, locales y construcciones.	1.3
c. Enajenación de bienes:	1,196.7
i) Muebles.	1,044.7
ii) Inmuebles.	152.0
d. Intereses de valores, créditos y bonos.	3,863.9
e. Utilidades:	443.1
i) De organismos descentralizados y empresas de participación estatal.	0.0
ii) De la Lotería Nacional para la Asistencia Pública.	0.0
iii) De Pronósticos para la Asistencia Pública.	441.9
iv) Otras.	1.2
f. Otros.	0.1
VI. Aprovechamientos:	67,759.6
1. Multas.	1,269.8
2. Indemnizaciones.	1,148.8
3. Reintegros:	130.2
a. Sostenimiento de las Escuelas Artículo 123.	0.0
b. Servicio de Vigilancia Forestal.	0.1
c. Otros.	130.1
4. Provenientes de obras públicas de infraestructura hidráulica.	287.5
5. Participaciones en los ingresos derivados de la aplicación de leyes locales sobre herencias y legados expedidas de acuerdo con la Federación.	0.0
6. Participaciones en los ingresos derivados de la aplicación de leyes locales sobre donaciones expedidas de acuerdo con la Federación.	0.0
7. Aportaciones de los Estados, Municipios y particulares para el servicio del Sistema Escolar Federalizado.	0.0
8. Cooperación del Distrito Federal por servicios públicos locales prestados por la Federación.	0.0
9. Cooperación de los Gobiernos de Estados y Municipios y de particulares para alcantarillado, electrificación, caminos y líneas telegráficas, telefónicas y para otras obras públicas.	0.0

10.	5 por ciento de días de cama a cargo de establecimientos particulares para internamiento de enfermos y otros destinados a la Secretaría de Salud.	0.0
11.	Participaciones a cargo de los concesionarios de vías generales de comunicación y de empresas de abastecimiento de energía eléctrica.	638.8
12.	Participaciones señaladas por la Ley Federal de Juegos y Sorteos.	674.1
13.	Regalías provenientes de fondos y explotaciones mineras.	0.0
14.	Aportaciones de contratistas de obras públicas.	4.3
15.	Destinados al Fondo para el Desarrollo Forestal:	0.5
	a. Aportaciones que efectúen los Gobiernos del Distrito Federal, Estatales y Municipales, los organismos y entidades públicas, sociales y los particulares.	0.0
	b. De las reservas nacionales forestales.	0.0
	c. Aportaciones al Instituto Nacional de Investigaciones Forestales y Agropecuarias.	0.0
	d. Otros.	0.5
16.	Cuotas Compensatorias.	110.6
17.	Hospitales Militares.	0.0
18.	Participaciones por la explotación de obras del dominio público señaladas por la Ley Federal del Derecho de Autor.	0.0
19.	Recuperaciones de capital:	20.5
	a. Fondos entregados en fideicomiso, a favor de Entidades Federativas y empresas públicas.	16.0
	b. Fondos entregados en fideicomiso, a favor de empresas privadas y a particulares.	4.5
	c. Inversiones en obras de agua potable y alcantarillado.	0.0
	d. Desincorporaciones.	0.0
	e. Otros.	0.0
20.	Provenientes de decomiso y de bienes que pasan a propiedad del Fisco Federal.	0.0
21.	Provenientes del programa de mejoramiento de los medios de informática y de control de las autoridades aduaneras.	0.0
22.	No comprendidos en los incisos anteriores provenientes del cumplimiento de convenios celebrados en otros ejercicios.	0.0

23.	Otros:	63,474.5
a.	Remanente de operación del Banco de México.	0.0
b.	Utilidades por Recompra de Deuda.	0.0
c.	Rendimiento mínimo garantizado.	0.0
d.	Otros.	63,474.5
B.	INGRESOS DE ORGANISMOS Y EMPRESAS	876,051.9
I.	Ingresos de organismos y empresas:	706,628.9
1.	Ingresos propios de organismos y empresas:	706,628.9
a.	Petróleos Mexicanos.	386,500.4
b.	Comisión Federal de Electricidad.	271,642.6
c.	Instituto Mexicano del Seguro Social.	11,472.4
d.	Instituto de Seguridad y Servicios Sociales para los Trabajadores del Estado.	37,013.5
2.	Otros ingresos de empresas de participación estatal.	0.0
II.	Aportaciones de seguridad social:	169,423.0
1.	Aportaciones y abonos retenidos a trabajadores por patronos para el Fondo Nacional de la Vivienda para los Trabajadores.	0.0
2.	Cuotas para el Seguro Social a cargo de patronos y trabajadores.	169,423.0
3.	Cuotas del Sistema de Ahorro para el Retiro a cargo de los patronos.	0.0
4.	Cuotas para el Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado a cargo de los citados trabajadores.	0.0
5.	Cuotas para el Instituto de Seguridad Social para las Fuerzas Armadas Mexicanas a cargo de los militares.	0.0
C.	INGRESOS DERIVADOS DE FINANCIAMIENTOS	383,554.0
I.	Endeudamiento neto del Gobierno Federal:	347,127.6
1.	Interno.	347,127.6
2.	Externo.	0.0
II.	Otros financiamientos:	27,040.0
1.	Diferimiento de pagos.	27,040.0
2.	Otros.	0.0
III.	Déficit de organismos y empresas de control directo.	9,386.4
TOTAL		3,438,895.5

...

Artículo 10. El Ejecutivo Federal, por conducto de la Secretaría de Hacienda y Crédito Público, queda autorizado para fijar o modificar los aprovechamientos que se cobrarán en el ejercicio fiscal de 2011, incluso por el uso, goce, aprovechamiento o explotación de bienes sujetos al régimen de dominio público de la Federación o por la prestación de servicios en el ejercicio de las funciones de derecho público por los que no se establecen derechos o que por cualquier causa legal no se paguen.

...

Durante el ejercicio fiscal de 2011, la Secretaría de Hacienda y Crédito Público, mediante resoluciones de carácter particular, aprobará los montos de los aprovechamientos que cobren las dependencias de la Administración Pública Federal, salvo cuando su determinación y cobro se encuentre previsto en otras leyes. Para tal efecto, las dependencias interesadas estarán obligadas a someter para su aprobación, durante los meses de enero y febrero de 2011, los montos de los aprovechamientos que se cobren de manera regular. Los aprovechamientos que no sean sometidos a la aprobación de la Secretaría de Hacienda y Crédito Público, no podrán ser cobrados por la dependencia de que se trate a partir del 1 de marzo de 2011. Asimismo, los aprovechamientos cuya autorización haya sido negada por la Secretaría de Hacienda y Crédito Público, no podrán ser cobrados por la dependencia de que se trate, a partir de la fecha en que surta efectos la notificación de la resolución respectiva.

Artículo 12. Los ingresos que se recauden por parte de las dependencias de la Administración Pública Federal o sus órganos administrativos desconcentrados por los diversos conceptos que establece esta Ley deberán concentrarse en la Tesorería de la Federación el día hábil siguiente al de su recepción y deberán reflejarse, cualquiera que sea su naturaleza, tanto en los registros de la propia Tesorería como en la Cuenta de la Hacienda Pública Federal.

El incumplimiento en la concentración oportuna a que se refiere el párrafo anterior, generará a las citadas dependencias o a sus órganos administrativos desconcentrados, sin exceder sus presupuestos autorizados, la obligación de pagar cargas financieras por concepto de indemnización al Fisco Federal. La tasa anual aplicable a dichas cargas financieras será 1.5 veces la que resulte de promediar la Tasa Ponderada de Fondeo Bancario dada a conocer diariamente por el Banco de México en su página de Internet durante el periodo que dure la falta de concentración. En el caso de que por cualquier motivo se deje de publicar la mencionada tasa se utilizará la tasa de interés que el Banco de México dé a conocer en sustitución de la misma.

...

Artículo 14. Se aplicará lo establecido en esta Ley a los ingresos que por cualquier concepto reciban las entidades de la Administración Pública Federal paraestatal que estén sujetas a control en los términos de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, de su Reglamento y del Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2011, entre las que se comprende de manera enunciativa a las siguientes:

- I. Petróleos Mexicanos y sus organismos subsidiarios.
- II. Comisión Federal de Electricidad.
- III. Instituto Mexicano del Seguro Social.
- IV. Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado.

Las entidades a que se refiere este artículo deberán estar inscritas en el Registro Federal de Contribuyentes y llevar contabilidad en los términos de las disposiciones fiscales, así como presentar las declaraciones informativas que correspondan en los términos de dichas disposiciones.

Artículo 18. Los ingresos acumulados que obtengan en exceso a los previstos en el calendario que publique la Secretaría de Hacienda y Crédito Público de los ingresos

contemplados en el artículo 1o. de esta Ley, los poderes Legislativo y Judicial de la Federación, los tribunales administrativos, el Instituto Nacional de Estadística y Geografía, el Instituto Federal Electoral, la Comisión Nacional de los Derechos Humanos, las dependencias del Ejecutivo Federal y sus órganos administrativos desconcentrados, así como las entidades de control directo, se deberán aplicar en los términos de la Ley Federal de Presupuesto y Responsabilidad Hacendaria y su Reglamento, sin perjuicio de lo dispuesto en el artículo 12 de esta Ley.

Artículo 21. Para los efectos de los impuestos sobre la renta y empresarial a tasa única se estará a lo siguiente:

- I. En materia de impuesto sobre la renta:
 1. Las modificaciones a los artículos 50, 58, 58-A, 58-B, 59, 100, 103, 103-A, 104, 105, 151, 154 cuarto párrafo, 158, 159, 160, 161, 168, 169, 171, 175 actual segundo párrafo, 195, 195-A y 218 de la Ley del Impuesto sobre la Renta, en materia de intereses, realizadas mediante el “Decreto por el que se reforman, adicionan y derogan diversas disposiciones de las Leyes del Impuesto sobre la Renta, del Impuesto a los Depósitos en Efectivo y del Impuesto al Valor Agregado, del Código Fiscal de la Federación y del Decreto por el que se establecen las obligaciones que podrán denominarse en Unidades de Inversión; y reforma y adiciona diversas disposiciones del Código Fiscal de la Federación y de la Ley del Impuesto sobre la Renta, publicado el 1 de abril de 1995”, publicado en el Diario Oficial de la Federación el 7 de diciembre de 2009, entrarán en vigor el 1 de enero de 2012.

Para los efectos de los artículos 58, 158, 159, 160 y 218 de la Ley del Impuesto sobre la Renta, la retención y acumulación de los intereses devengados antes del 1 de enero de 2012, se efectuarán conforme a las disposiciones establecidas en la Ley del Impuesto sobre la Renta vigente al 31 de diciembre de 2011. Durante el ejercicio fiscal de 2011 la tasa de retención anual a que se refieren los artículos 58 y 160 antes mencionados, será del 0.60 por ciento.

Las instituciones que componen el sistema financiero en los términos de la Ley del Impuesto sobre la Renta deberán retener y enterar el citado impuesto aplicando la tasa establecida en el párrafo anterior, sobre el monto del capital que dé lugar al pago de los intereses, desde la fecha de inicio de la inversión o desde el día en el que el contribuyente hubiese cobrado por última vez intereses y hasta el 31 de diciembre de 2011. El entero se realizará de acuerdo al primer párrafo del artículo 58 de la Ley del Impuesto sobre la Renta vigente al 31 de diciembre de 2011. Las personas físicas deberán acumular a sus demás ingresos los intereses reales percibidos en el ejercicio, conforme al artículo 159 de la Ley del Impuesto sobre la Renta vigente al 31 de diciembre de 2011.

Tratándose de intereses pagados por sociedades que no se consideren integrantes del sistema financiero en los términos de la Ley del Impuesto sobre la Renta, que deriven de títulos valor que no sean colocados entre el gran público inversionista a través de bolsa de valores autorizadas o mercados de amplia bursatilidad, los contribuyentes personas físicas acumularán, para los efectos del impuesto sobre la renta, los intereses devengados a su favor durante el ejercicio fiscal de 2011. En

estos casos la retención se efectuará conforme al primer párrafo del artículo 160 de la Ley del Impuesto sobre la Renta vigente al 31 de diciembre de 2011.

Para los efectos de los artículos 58, 159 y 160 de la Ley del Impuesto sobre la Renta en vigor a partir del 1 de enero de 2012, las instituciones que componen el sistema financiero, así como las sociedades que paguen intereses, deberán considerar como saldo inicial al 1 de enero de 2012, el saldo que hubiese tenido la cuenta o activo financiero de que se trate, al 31 de diciembre de 2011.

Para los efectos del artículo 59, fracción I de la Ley del Impuesto sobre la Renta vigente hasta el 31 de diciembre de 2011, las instituciones que componen el sistema financiero, deberán presentar la información a que se refiere dicho precepto, correspondiente al ejercicio fiscal de 2011, mediante declaración anual que presentarán ante el Servicio de Administración Tributaria a más tardar el día 15 de febrero de 2012.

Para los efectos del artículo 59, fracción I de la Ley del Impuesto sobre la Renta, vigente a partir del 1 de enero de 2012, las instituciones que componen el sistema financiero, deberán presentar la información a que se refiere dicho precepto, correspondiente al ejercicio fiscal de 2012, mediante declaración anual que presentarán ante el Servicio de Administración Tributaria a más tardar el día 15 de febrero de 2013.

Para los efectos de lo dispuesto en el artículo 176, fracción IV de la Ley del Impuesto sobre la Renta, durante el ejercicio fiscal de 2011, en lugar de determinar el monto de los intereses reales efectivamente pagados en el ejercicio por créditos hipotecarios conforme al procedimiento establecido en el citado precepto, dicho monto se determinará aplicando en lo conducente lo dispuesto en el tercer párrafo del artículo 159 de la Ley del Impuesto sobre la Renta vigente hasta el 31 de diciembre de 2011, por el periodo que corresponda.

2. Para los efectos de lo dispuesto en la fracción I, inciso a), numeral 2 del artículo 195 de la Ley del Impuesto sobre la Renta, durante el ejercicio fiscal de 2011, los intereses a que hace referencia dicha disposición podrán estar sujetos a una tasa del 4.9 por ciento, siempre que el beneficiario efectivo de esos intereses sea residente de un país con el que se encuentre en vigor un tratado para evitar la doble tributación celebrado con México y se cumplan con los requisitos previstos en dicho tratado para aplicar las tasas que en el mismo se prevean para este tipo de intereses.

II. En materia de impuesto empresarial a tasa única:

1. Para los efectos del artículo 8 de la Ley del Impuesto Empresarial a Tasa Única, los contribuyentes deberán presentar a las autoridades fiscales, en el mismo plazo establecido para la presentación de la declaración del ejercicio, la información correspondiente a los conceptos que sirvieron de base para determinar el impuesto empresarial a tasa única del ejercicio fiscal de 2011, en el formato que establezca para tal efecto el Servicio de Administración Tributaria mediante reglas de carácter general. La información a que se refiere este inciso

se deberá presentar incluso cuando en la declaración del ejercicio de 2011 no resulte impuesto a pagar.

2. Para los efectos del artículo 11, tercer párrafo de la Ley del Impuesto Empresarial a Tasa Única, el monto del crédito fiscal a que se refiere dicho artículo no podrá acreditarse por el contribuyente contra el impuesto sobre la renta causado en el ejercicio en el que se generó el crédito.

Artículo 22. El Ejecutivo Federal, a través de la Secretaría de Hacienda y Crédito Público, incluirá en los Informes Trimestrales Sobre la Situación Económica, las Finanzas Públicas y la Deuda Pública a que se refiere el artículo 107, fracción I de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, la información relativa a los requerimientos financieros y disponibilidades de la Administración Pública Centralizada, de los órganos autónomos, del sector público federal y del sector público federal consolidado, incluyendo a las entidades paraestatales contempladas en los Tomos V y VI del Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2011, así como de las disponibilidades de los fondos y fideicomisos sin estructura orgánica.

En los informes a que se refiere el párrafo anterior se deberá incluir la información relativa a los ingresos obtenidos por cada uno de los proyectos de inversión financiada directa y condicionada establecidos en el Tomo V del Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2011; así como la información relativa al balance de cada uno de los organismos de control directo a que se refiere el apartado B del artículo 1o. de esta Ley.

Con el objeto de evaluar el desempeño en materia de eficiencia recaudatoria, en los informes a que se refiere el primer párrafo de este artículo se deberá incluir la información correspondiente a los indicadores que a continuación se señalan:

- I. Avance en el padrón de contribuyentes.
- II. Información estadística de avances contra la evasión y elusión fiscales.
- III. Avances contra el contrabando.
- IV. Reducción de rezagos y cuantificación de resultados en los litigios fiscales.
- V. Plan de recaudación.
- VI. Los montos recaudados en cada periodo por concepto de los derechos de los hidrocarburos, estableciendo los ingresos obtenidos específicamente, en rubros separados, por la extracción de petróleo crudo y de gas natural, en concordancia con lo dispuesto en el Capítulo XII del Título Segundo de la Ley Federal de Derechos.
- VII. Los elementos cuantitativos que sirvieron de base para el cálculo del impuesto especial sobre producción y servicios, conforme al artículo 2o.-A, fracción I de la Ley del Impuesto Especial sobre Producción y Servicios.

La Secretaría de Hacienda y Crédito Público, deberá incluir en el informe de recaudación neta, un reporte de grandes contribuyentes agrupados por cantidades en los siguientes rubros: empresas que consolidan fiscalmente, empresas con ingresos acumulables en el monto que señalan las leyes, sector financiero, sector gobierno, empresas residentes en el extranjero y otros. Las empresas del sector privado, además, deberán estar identificadas por el sector industrial, primario y/o de servicios al que pertenezcan.

Artículo 23. En la recaudación y el endeudamiento público del Gobierno Federal, la Secretaría de Hacienda y Crédito Público y las entidades estarán obligadas a proporcionar a la Secretaría de la Función Pública y a la Auditoría Superior de la Federación, en el ámbito de sus respectivas competencias y en los términos de las disposiciones que apliquen, la información en materia de recaudación y endeudamiento que éstas requieran legalmente.

El incumplimiento a lo dispuesto en este artículo será sancionado en los términos de la Ley Federal de Responsabilidades Administrativas de los Servidores Públicos y las demás disposiciones aplicables.

Cabe la posibilidad de que la propuesta del Ejecutivo de postergar la entrada en vigor de los cambios al régimen fiscal de intereses obedece a dos factores de observación de las instituciones financieras: el primero un aumento en la carga administrativa de dichas instituciones, en virtud de que, con el régimen actual la retención es relativamente sencilla al aplicar un porcentaje sobre el capital invertido; con el cambio de régimen, dichas instituciones deberán calcular el interés real devengado, este cálculo es complejo y además las instituciones financieras deberán retenerlo el último día del mes y enterarlo al SAT dentro de los 3 días siguientes a su retención, implicando que las instituciones deberán ajustar su sistema administrativo e informático para poder cumplir con las nuevas obligaciones fiscales. El segundo factor, corresponde al aumento del costo en las instituciones financieras derivado de las adecuaciones que deben realizar para el cumplimiento de las nuevas obligaciones.

Dentro del mismo artículo 21 se plantea que en lugar de presentar declaraciones mensuales con información correspondiente a los conceptos que sirvieron de base para determinar el IETU se presenten de forma anual, en los mismos plazos establecidos para la presentación de la declaración del ejercicio, es decir, en marzo para personas morales y en abril para personas físicas. Sin embargo, la información de las operaciones del ejercicio 2010 deberá presentarse en el mes de enero de 2011 con la finalidad de que la Secretaría de Hacienda Crédito Público cuente con el tiempo suficiente para presentar, en junio de 2011, el estudio de evaluación de este Impuesto y decidir si es viable o no continuar con la aplicación del IETU.

También en relación a este impuesto, se continúa con la limitante de que en el ejercicio fiscal 2011, el crédito fiscal generado por el exceso de deducciones sobre ingresos previsto en la Ley del IETU, no podrá acreditarse contra el ISR del ejercicio, por lo que únicamente podrá utilizarse contra el IETU de los diez ejercicios siguientes.

La propuesta de continuar con la limitante obedece a que la SHCP observó que este crédito era utilizado por empresas que lo generaron en montos no consistentes con la magnitud de sus operaciones. Lo anterior, en virtud de que, en opinión de la SHCP, permitir el acreditamiento contra el ISR implicaría que el IETU dejaría de funcionar como impuesto mínimo, lo que es contrario a su naturaleza fiscal.

Parece necesario aclarar con la autoridad el porqué esta situación no ha resultado en una iniciativa que modifique la propia Ley del IETU con la finalidad de otorgar seguridad jurídica al contribuyente, en lugar de proponer que la limitante se establezca a través de un artículo en la LIF que, por ser sujeto de aprobación anual, es de carácter temporal.

Realizar el ejercicio que se marca como Anexo 01.

V.- Presupuesto de Egresos de la Federación 2011.

Dentro de los Lineamientos de Política Económica 2010 y 2011, en específico en el Apartado IV.3 Política de Gasto, se propuso que se oriente, principalmente, a fortalecer tres aspectos fundamentales para el pleno desarrollo de la nación y de la sociedad mexicana en su conjunto: **el crecimiento económico y la generación de más y mejores empleos**, los cuales han mostrado una importante recuperación durante 2010; **el apoyo al desarrollo social, con particular énfasis en educación, salud y combate a la pobreza, para mejorar las condiciones de vida y la igualdad de oportunidades para todos los mexicanos**, en especial de nuestros niños y jóvenes; y las **actividades en materia de seguridad pública y procuración de justicia**, con el fin de avanzar en la lucha frontal contra el delito y la delincuencia organizada.

El ejercicio del gasto público debe desarrollarse en un marco de responsabilidad, austeridad, eficiencia y transparencia en la conducción de las finanzas públicas, es decir, hacer más con menos y hacerlo cada vez mejor, orientando los recursos públicos hacia aquellos sectores, actividades y programas que inciden, de manera directa e indirecta, con mayor intensidad en el ritmo de nuestra actividad económica a nivel nacional y regional.

Por ello, en el Presupuesto 2011 se propuso continuar destinando significativos recursos para el desarrollo de infraestructura. En 2011, se destinan mayores recursos para proyectos de infraestructura ferroviaria y portuaria en 22.2 por ciento y 21.4 por ciento con respecto a lo aprobado para 2010, y se contemplan obras prioritarias, nuevas y en proceso, del Programa Nacional de Infraestructura en materia carretera.

Es así que iniciamos el análisis de parte del Presupuesto de Egresos de la Federación 2011, bajo los siguientes considerandos:

TÍTULO PRIMERO DE LAS ASIGNACIONES DEL PRESUPUESTO DE EGRESOS DE LA FEDERACIÓN

CAPÍTULO I Disposiciones generales

Artículo 1. El ejercicio, el control y la evaluación del gasto público federal para el ejercicio fiscal de 2011, se realizarán conforme a lo establecido en la Ley Federal de Presupuesto y Responsabilidad Hacendaria y en las disposiciones que, en el marco de dicha Ley, estén establecidas en otros ordenamientos legales y en este Presupuesto de Egresos.

La interpretación del presente Presupuesto de Egresos, **para efectos administrativos y exclusivamente en el ámbito de competencia del Ejecutivo Federal**, corresponde a las **Secretarías de Hacienda y Crédito Público y de la Función Pública**, en el ámbito de sus atribuciones, conforme a las disposiciones y definiciones que establece la Ley Federal de Presupuesto y Responsabilidad Hacendaria.

La información que, en términos del presente Decreto deba remitirse a la Cámara de Diputados, será enviada a la Mesa Directiva de la misma, quien turnará dicha información a las comisiones competentes, sin perjuicio de que pueda ser remitida directamente a las comisiones que expresamente se señalen en este Decreto.

En caso de que la fecha límite para presentar la información sea un día inhábil, la misma se recorrerá al día hábil siguiente.

La Secretaría de Hacienda y Crédito Público, en el ámbito de sus atribuciones, garantizará que toda la información presupuestaria sea comparable entre los diversos documentos presupuestarios: Proyecto de Presupuesto de Egresos de la Federación; Presupuesto de Egresos de la Federación; Informes Trimestrales sobre la Situación Económica, las Finanzas Públicas y la Deuda Pública, que incluirán el desglose de los proyectos de inversión previstos en este Decreto; Informes de Avance de Gestión Financiera; y Cuenta de la Hacienda Pública Federal. Asimismo, en congruencia con el artículo 4, fracción IV de la Ley Federal de Transparencia y Acceso a la Información Pública Gubernamental, todas las asignaciones presupuestarias presentadas en estos documentos también deberán ser públicas, en forma impresa y en formato electrónico de texto modificable de base de datos, al nivel de desagregación conforme a las disposiciones de la Ley Federal de Presupuesto y Responsabilidad Hacendaria y demás disposiciones jurídicas vigentes.

La Secretaría de Hacienda y Crédito Público reportará en los Informes Trimestrales sobre la Situación Económica, las Finanzas Públicas y la Deuda Pública la evolución de las erogaciones correspondientes a los respectivos anexos relacionados con los programas presupuestarios para la igualdad entre mujeres y hombres; de ciencia, tecnología e innovación; especial concurrente para el desarrollo sustentable; erogaciones para el desarrollo integral de los jóvenes; recursos para la atención de grupos vulnerables, y erogaciones para el desarrollo integral de la población indígena.

Artículo 2. El gasto neto total previsto en el presente Presupuesto de Egresos, importa la cantidad de \$3,438,895,500,000.00 y corresponde al total de los ingresos aprobados en la Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2011.

En términos del segundo párrafo del artículo 17 de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, para el presente ejercicio fiscal se prevé un déficit público presupuestario de \$70,176,000,000.00. En su caso, el balance presupuestario podrá modificarse en lo conducente para cubrir las erogaciones de los proyectos de inversión previstos en este Presupuesto, siempre que ello sea necesario como consecuencia de la aplicación de las medidas a que se refiere el artículo 4, fracción II, de este Decreto.

...

TÍTULO SEGUNDO DEL FEDERALISMO

CAPÍTULO ÚNICO

De los recursos federales transferidos a las entidades federativas, a los municipios y a las demarcaciones territoriales del Distrito Federal

Artículo 8. El ejercicio de los recursos federales aprobados en este Presupuesto de Egresos para ser transferidos a las entidades federativas y, por conducto de éstas, a los municipios y a las demarcaciones territoriales del Distrito Federal, así como el de los recursos federales que se ejerzan de manera concurrente con recursos de dichos órdenes de gobierno, se sujetará a las disposiciones legales aplicables, al principio de anualidad y a lo siguiente:

I. El resultado de la distribución entre las entidades federativas de los recursos que integran los fondos del Ramo General 33 Aportaciones Federales para Entidades Federativas y Municipios, se presenta en el Tomo IV de este Presupuesto de Egresos, con excepción del Fondo de Aportaciones para la Seguridad Pública de los Estados y del Distrito Federal, cuya distribución se realizará conforme a lo dispuesto en el artículo 44 de la Ley de Coordinación Fiscal; *(El ejercicio de este Apartado se regula por la Ley de Coordinación Fiscal)*

II. Las ministraciones de recursos federales a que se refiere este artículo, se realizarán de conformidad con las disposiciones aplicables y los calendarios de gasto correspondientes.

Los recursos federales a que se refiere este artículo, distintos a los previstos en la Ley de Coordinación Fiscal, serán ministrados siempre y cuando las entidades federativas y, en su caso, los municipios y demarcaciones territoriales del Distrito Federal, cumplan con lo previsto en las disposiciones aplicables. *(El ejercicio de los recursos ministrados a Estados y Municipios distintos a los previstos en el Ramo 33, se ejercerán de conformidad con la normativa federal en los rubros que correspondan)*

En el caso de los programas que prevean la aportación de recursos por parte de las entidades federativas y, en su caso, municipios o demarcaciones territoriales del Distrito Federal, para ser ejercidos de manera concurrente con recursos federales, dichos órdenes de gobierno deberán realizar las aportaciones de recursos que le correspondan en las cuentas específicas correspondientes, en un plazo a más tardar de treinta y cinco días hábiles contados a partir de la recepción de los recursos federales. *(Es de suma importancia verificar los alcances establecidos en los convenios que se suscriban en lo que a la normativa que rija el ejercicio del gasto corresponda, cuando exista mezcla de recursos federales y/o locales -estatales y/o municipales-, ya que regularmente y con base a los Lineamientos para informar sobre el ejercicio, destino y resultados de los recursos federales transferidos a las entidades federativas, publicados en el Diario Oficial de la Federación el 25 de febrero de 2008)*

En todo caso, la primera ministración de recursos federales que se convengan deberá realizarse a más tardar el 31 de marzo.

La aportación de recursos locales, por parte de las entidades federativas y, en su caso, municipios o demarcaciones territoriales del Distrito Federal, en casos debidamente justificados, podrán solicitar a la dependencia o entidad correspondiente una prórroga hasta por otros treinta y cinco días hábiles.

Las ministraciones de recursos federales, distintos a los previstos en la Ley de Coordinación Fiscal, podrán ser suspendidas cuando las entidades federativas y, en su caso, los municipios y demarcaciones territoriales del Distrito Federal no aporten en el plazo previsto los recursos que les corresponden en las cuentas específicas;

III. A más tardar el último día hábil de marzo, en los términos de las disposiciones aplicables, se revisarán y, en su caso, actualizarán los indicadores para resultados de los fondos de aportaciones federales y de los demás recursos federales a que se refiere este artículo, con base en los cuales se evaluarán los resultados que se obtengan con dichos recursos. Los indicadores actualizados deberán incluirse en los Informes Trimestrales en los términos del artículo 85 de la Ley Federal de Presupuesto y Responsabilidad Hacendaria;

IV. En términos de los artículos 79, 85, 107 y 110 de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, y 48 y 49, fracción V, de la Ley de Coordinación Fiscal, las entidades federativas, los municipios y las demarcaciones territoriales del Distrito Federal, informarán trimestralmente sobre el ejercicio, destino y los resultados obtenidos respecto de los recursos federales a que se refiere este artículo.

Dichos órdenes de gobierno informarán de forma pormenorizada sobre el avance físico de las obras y acciones respectivas y, en su caso, la diferencia entre el monto de los recursos transferidos y aquéllos erogados, así como los resultados de las evaluaciones que se hayan realizado.

Las dependencias y entidades informarán a la Cámara de Diputados, por conducto de la Comisión de Presupuesto y Cuenta Pública y a la Auditoría Superior de la Federación, cuando las entidades federativas, así como los municipios y demarcaciones territoriales del Distrito Federal, no envíen dicha información en los plazos establecidos en las disposiciones aplicables. *(Esta situación se ha presentado en varios municipios, quienes concentran sus informes con el estado que corresponda y, o no se presenta o la información que presentan carece de confiabilidad y veracidad en algunos casos)*

La Secretaría de Hacienda y Crédito Público dará acceso al sistema de información a que se refiere el artículo 85 de la Ley Federal de Presupuesto y Responsabilidad Hacendaria a la Auditoría Superior de la Federación y a las instancias de fiscalización, de control y de evaluación de las entidades federativas que lo soliciten, con el propósito de que puedan verificar, dentro del marco de sus respectivas atribuciones y conforme a los procedimientos establecidos en las disposiciones legales, el cumplimiento en la entrega de la información, su calidad y congruencia con la aplicación y los resultados obtenidos con los recursos federales.

Los recursos que la Federación haya transferido a las entidades federativas, a los municipios y a las demarcaciones territoriales del Distrito Federal, deberán fiscalizarse por la Auditoría Superior de la Federación con el objeto de verificar que se hayan aplicado a los destinos para los cuales fueron otorgados. Asimismo, se deberá verificar que se hayan cumplido con los plazos y condiciones establecidos para la aplicación de los referidos recursos;

V. Los recursos públicos federales a que se refiere este artículo se sujetarán a evaluaciones del desempeño que establezcan las instancias técnicas de evaluación federales y locales a que se refiere el artículo 134 de la Constitución Política de los Estados Unidos Mexicanos.

Dichas evaluaciones se realizarán a través de la verificación del grado de cumplimiento de objetivos y metas, con base en indicadores estratégicos y de gestión que permitan conocer los resultados de la aplicación de los recursos públicos federales. Asimismo, las evaluaciones a que se refiere este párrafo se sujetarán a los criterios establecidos en el artículo 110 de la Ley Federal de Presupuesto y Responsabilidad Hacendaria.

Los resultados de las evaluaciones a que se refiere el párrafo anterior serán publicados en las respectivas páginas de Internet de las instancias de evaluación de las entidades federativas. Asimismo, se publicarán en las páginas de Internet de los gobiernos de las entidades federativas y, cuando cuenten con ellas, de los municipios o demarcaciones territoriales del Distrito Federal.

...

IX. La Auditoría Superior de la Federación, dentro del Programa para la Fiscalización del Gasto Federalizado a que se refiere el artículo 38 de la Ley de Fiscalización y Rendición de Cuentas de la Federación, verificará el cumplimiento de lo dispuesto en el artículo 9 del Decreto de Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2010 y que la información reportada corresponda con el ejercicio de los recursos entregados y con lo presentado en la Cuenta Pública. Asimismo, procederá en los términos de las disposiciones aplicables para imponer o promover las sanciones que correspondan cuando las entidades federativas, los municipios y las demarcaciones territoriales del Distrito Federal, en su caso, no hayan entregado la información en los términos de la referida disposición, y

...

Artículo 9. Las entidades federativas, los municipios y las demarcaciones territoriales del Distrito Federal, en el ejercicio de los recursos que les sean transferidos a través del Ramo General 33 Aportaciones Federales para Entidades Federativas y Municipios, se sujetarán a las disposiciones en materia de información, rendición de cuentas, transparencia y evaluación establecidas en los artículos 134 de la Constitución Política de los Estados Unidos Mexicanos, 48 y 49, fracción V, de la Ley de Coordinación Fiscal, 85 y 110 de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, y para ello deberán:

...

III. Informar, conforme a las disposiciones aplicables, a los órganos de control y fiscalización locales y federales, sobre la cuenta bancaria específica en la que recibirán y administrarán los recursos del respectivo fondo de aportaciones federales; en todo caso, contarán únicamente con una cuenta por cada fondo. *(Sumamente importante y previo a la práctica de las auditorías y/o revisiones que se practiquen ya sea por la ASF o en representación de ésta)*

Será en una cuenta específica en la que se manejen exclusivamente los recursos del fondo correspondiente y sus rendimientos financieros.

La cuenta específica relativa a los recursos del fondo correspondiente y sus rendimientos financieros, no podrá incorporar remanentes de otros ejercicios ni las aportaciones que realicen, en su caso, los beneficiarios de las obras y acciones. Asimismo, las entidades federativas, los municipios y las demarcaciones territoriales del Distrito Federal deberán observar lo siguiente:

a) Mantener registros específicos de cada fondo, debidamente actualizados, identificados y controlados, así como la documentación original que justifique y compruebe el gasto incurrido. Dicha documentación se presentará a los órganos competentes de control y fiscalización que la soliciten;

b) Abstenerse de transferir recursos entre los fondos y hacia cuentas en las que se disponga de otro tipo de recursos por las entidades federativas, municipios y demarcaciones territoriales del Distrito Federal;

c) Cancelar la documentación comprobatoria del gasto, con la leyenda “Operado”, o como se establezca en las disposiciones locales, identificándose con el nombre del fondo o programa respectivo;

d) El registro contable, presupuestario y patrimonial de las operaciones realizadas con los recursos de los fondos de aportaciones del Ramo General 33 Aportaciones Federales para Entidades Federativas y Municipios se deberá realizar conforme a la normativa aplicable;

e) Iniciar los programas tendientes para que las tesorerías locales realicen los pagos relacionados con recursos federales directamente en forma electrónica, mediante abono en las cuentas bancarias de los beneficiarios a más tardar el 31 de diciembre de 2012, y

f) Coadyuvar con la fiscalización de las cuentas públicas, conforme a lo establecido en el artículo 49, fracciones III y IV, de la Ley de Coordinación Fiscal y demás disposiciones aplicables. Para ello, las instancias fiscalizadoras competentes verificarán que los recursos que reciban las entidades federativas, los municipios y las demarcaciones territoriales del Distrito Federal, por concepto de aportaciones federales, se ejerzan conforme a los calendarios previstos y de acuerdo con las disposiciones aplicables del ámbito federal y local;

IV. Transparentar los pagos que se realicen en materia de servicios personales en aquellos fondos que tienen ese destino, conforme a la Ley de Coordinación Fiscal.

...

Artículo 12. Las dependencias y entidades, conforme al sistema de compensación de créditos y adeudos a que se refiere el artículo 73 de la Ley del Servicio de Tesorería de la Federación y sin exceder sus presupuestos autorizados, responderán de las cargas financieras que se causen por no cubrir oportunamente los adeudos no fiscales contraídos entre sí, las cuales se calcularán a la tasa anual que resulte de sumar 5 puntos porcentuales al promedio de las tasas anuales de rendimiento equivalentes a las de descuento de los Certificados de la Tesorería de la Federación a 28 días, en colocación primaria, emitidos durante el mes inmediato anterior a la fecha del ciclo compensatorio. *(Cuáles pueden ser adeudos no fiscales sujetos a la aplicación de este Artículo?)*

...

Artículo 14. Los ingresos que, en su caso, se obtengan en exceso a los previstos para el presente ejercicio fiscal en la Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2011 y los excedentes de ingresos propios de las entidades, deberán destinarse conforme a lo establecido en el artículo 19 de la Ley Federal de Presupuesto y Responsabilidad Hacendaria y la Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2011. *Dicho artículo cita... destinarse en primer término a compensar el incremento en el gasto no programable respecto del presupuestado, por concepto de participaciones; costo financiero, derivado de modificaciones en la tasa de interés o del tipo de cambio; adeudos de ejercicios fiscales anteriores para cubrir, en su caso, la diferencia entre el monto aprobado en el Presupuesto de Egresos y el límite previsto en el artículo 54, párrafo cuarto de esta ley; así como a la atención de desastres naturales cuando el Fondo de Desastres a que se refiere el artículo 37 de esta Ley resulte insuficiente.”*

Los ingresos excedentes a que se refiere el artículo 19, fracción V, inciso a), de la Ley Federal de Presupuesto y Responsabilidad Hacendaria deberán destinarse a los programas y proyectos registrados en la cartera de inversión a que se refiere el artículo 34, fracción III, de dicha ley.

Las operaciones compensadas a que se refiere el artículo 12 de este Decreto no se sujetarán a lo previsto en el presente artículo.

El Ejecutivo Federal, a través de la Secretaría de Hacienda y Crédito Público, enviará trimestralmente, en forma impresa y en formato electrónico de texto modificable de base de datos, con el nivel de desagregación que establece la Ley Federal de Presupuesto y Responsabilidad Hacendaria y las disposiciones normativas vigentes, a la Comisión de

Presupuesto y Cuenta Pública de la Cámara de Diputados, un informe sobre las ampliaciones presupuestarias líquidas con destino específico en el que se detalle el origen de los recursos que dieron lugar a la ampliación, así como el destino del gasto y los objetivos y metas que se plantean alcanzar.

Artículo 15. Los recursos correspondientes a los subejercicios que no sean subsanados en el plazo que establece el artículo 23, último párrafo, de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, serán reasignados a los programas sociales y de inversión en infraestructura previstos en este Decreto. Al efecto, la Secretaría de Hacienda y Crédito Público informará trimestralmente a la Cámara de Diputados, a partir del 1 de abril de 2011, sobre dichos subejercicios. *(Qué entendemos por subejercicio?, la LFPRH en su artículo 2do. Cita: Subejercicio de gasto: las disponibilidades presupuestarias que resultan, con base en el calendario de presupuesto, sin cumplir las metas contenidas en los programas o sin contar con el compromiso formal de su ejecución;)*

Artículo 16. El Ejecutivo Federal reportará, en los Informes Trimestrales y en la página electrónica de la Secretaría de Hacienda y Crédito Público, los ahorros que se generen como resultado de la aplicación de las medidas de racionalización del gasto previstas en el Programa de Mediano Plazo, PMP, para cada una de ellas, conforme a lo dispuesto en los artículos 45 y 61 de la Ley Federal de Presupuesto y Responsabilidad Hacendaria y en el artículo Segundo del Decreto por el que se reforman, adicionan y derogan diversas disposiciones de las Leyes Federal de Presupuesto y Responsabilidad Hacendaria; Orgánica de la Administración Pública Federal; de Coordinación Fiscal; de Adquisiciones, Arrendamientos y Servicios del Sector Público, y de Obras Públicas y Servicios Relacionados con las Mismas, publicado en el Diario Oficial de la Federación el 1 de octubre de 2007. *(Anualmente, el Ejecutivo Federal publica las Medidas de Racionalidad y Disciplina Presupuestal aplicables a su gestión)*

En adición a lo previsto en el párrafo anterior, el Ejecutivo Federal por conducto de la Secretaría de Hacienda y Crédito Público reportará en los Informes Trimestrales el avance y resultados de las medidas de austeridad y ahorro, ajuste del gasto corriente, mejora y modernización de la gestión pública del Programa Nacional de Reducción del Gasto Público.

Adicionalmente, deberá reflejar los resultados de las medidas adoptadas en los rubros de servicios personales, gasto administrativo y de operación.

Artículo 17. Las dependencias y entidades adoptarán en el año 2011 las siguientes medidas de ahorro, austeridad y eficiencia:

I. Con el fin de incrementar la productividad de la Administración Pública Federal y en apego a las medidas de ahorro y austeridad, en las dependencias y entidades no se crearán plazas en nivel alguno, con excepción de educación, por lo que se refiere al personal docente correspondiente a educación especial, preescolar, secundaria, media superior y superior; de salud; de defensa nacional; de marina; de la procuraduría general de la república; personal especializado en materia de comunicaciones y transportes y de seguridad pública; así como aquéllas que sean resultado de reformas legales, sujeto a la previsión presupuestaria establecida en este Presupuesto de Egresos;

II. No se autorizará incremento salarial en términos reales para mandos medios y superiores ni para personal de enlace.

Los incrementos que, en su caso, se otorguen al personal operativo, de base y de confianza, y categorías, se sujetarán a los recursos aprobados específicamente para tales efectos en los Anexos 6 y 15 de este Decreto y tendrán exclusivamente como objetivo mantener el poder adquisitivo de dichos trabajadores respecto del año 2010;

III. Las plazas que se liberen como resultado de la aplicación de las medidas previstas en el artículo 4, fracción II, inciso a) de este Decreto, se cancelarán;

IV. En el caso de emergencias epidemiológicas, las Secretarías de Hacienda y Crédito Público y de la Función Pública autorizarán la contratación del personal que sea necesario para la atención a la población durante el periodo de la emergencia;

V. No procederá la adquisición de inmuebles, ni nuevos arrendamientos para oficinas públicas. Los arrendamientos financieros procederán cuando permitan obtener un ahorro en el mediano plazo con la opción de compra y se promueva la eficiencia y eficacia de la gestión pública, así como la productividad en el desempeño de las funciones de las dependencias y entidades;

VI. No procederá la adquisición de mobiliario para oficinas;

VII. No procederán erogaciones para remodelación de oficinas públicas, salvo aquellas que sean estructurales y no puedan postergarse o las que impliquen una ocupación más eficiente de los espacios en los inmuebles y generen ahorros en el mediano plazo;

VIII. No procederá la adquisición de vehículos, salvo aquéllos que resulten indispensables para prestar directamente servicios públicos a la población, así como tratándose de los ramos de defensa nacional, marina y seguridad pública;

IX. Realizarán la contratación consolidada o al amparo de los contratos marco vigentes de materiales y suministros; servicios, incluyendo telefonía, mantenimiento de bienes muebles e inmuebles, fotocopiado, vigilancia, boletos de avión, vales de despensa, medicamentos, entre otros, siempre y cuando se asegure la obtención de ahorros y de las mejores condiciones para el Estado en cuanto a calidad, precio y oportunidad disponibles, y se observen los principios de eficiencia, eficacia, economía, transparencia, imparcialidad y honradez previstos en el artículo 134 de la Constitución.

Adicionalmente, utilizarán la modalidad de ofertas subsecuentes de descuentos en las licitaciones públicas que realicen cuando los bienes a adquirir o servicios por contratar satisfagan los requisitos y condiciones que establece la normatividad en la materia y se asegure con ello la obtención de las mejores condiciones para el Estado;

X. La reducción en el gasto administrativo y de operación, señalado en el Programa Nacional de Reducción de Gasto Público, de los siguientes conceptos, entre otros:

a) Contrataciones por honorarios y eventuales;

- b)** Viáticos, pasajes y gastos de representación;
- c)** Asesorías, consultorías y capacitación;
- d)** Erogaciones relacionadas al pago de horas extras, y
- e)** Costos de operación incluyendo servicios, materiales y suministros.

Las dependencias y entidades deberán reportar los ahorros obtenidos por estos conceptos en los Informes Trimestrales;

XI. Las dependencias y entidades deberán reportar trimestralmente los ahorros obtenidos en gasto administrativo y de operación como resultado de la aplicación del Programa Nacional de Reducción de Gasto Público a que se refiere el artículo anterior;

XII. Las dependencias y entidades deberán coordinarse con la Secretaría de Hacienda y Crédito Público para actualizar los programas de trabajo en los que se definan estrategias y metas concretas para avanzar en la implementación del pago de forma electrónica, mediante abono que realice la Tesorería de la Federación, a las cuentas bancarias de:

- a)** Los beneficiarios de los programas de subsidios;
- b)** Los servidores públicos, por concepto de pago de nómina;
- c)** Los proveedores de bienes y servicios, y
- d)** Las personas contratadas por honorarios, incluyendo a aquéllas que faciliten la entrega de apoyos en especie a los beneficiarios de los programas de subsidios. La información relativa a estas contrataciones deberá publicarse en los términos previstos en el artículo 26 de este Decreto.

Lo anterior, salvo aquellos casos en que la Secretaría de Hacienda y Crédito Público determine la imposibilidad física, geográfica u operativa para tal efecto, o bien que este medio de pago no sea eficiente por su costo.

Los programas de trabajo deberán establecer, como fecha límite para implementar los pagos de forma electrónica, el mes de diciembre de 2012.

Para efectos del inciso a) anterior, los ejecutores de los programas de subsidios elaborarán un informe, de conformidad con los lineamientos específicos que emita la Secretaría de Hacienda y Crédito Público, en el que se precisen entre otros, los costos en que incurrirán actualmente para la entrega de recursos a los beneficiarios y prestadores de servicios, a efecto de remitirlo a la Secretaría de Hacienda y Crédito Público, a más tardar el 1 de febrero.

Las dependencias y entidades informarán a la Tesorería de la Federación, a más tardar el 15 de febrero, sobre las erogaciones que realizarán en moneda extranjera, de conformidad con los calendarios de presupuesto aprobados;

XIII. En el caso del gasto federalizado, las entidades federativas procurarán realizar el pago electrónico de nómina cuando en su lugar de trabajo cuenten con los medios que lo permitan, e informarán a la Secretaría de Hacienda y Crédito Público sobre los avances en esta materia para efectos de consolidar dicha estrategia;

XIV. En materia de seguros sobre personas y bienes, las dependencias y entidades que tengan contratadas pólizas de seguros deberán llevar a cabo las acciones necesarias para incorporarse a las pólizas institucionales coordinadas por la Secretaría de Hacienda y Crédito Público, siempre y cuando dicha incorporación represente una reducción en el gasto que tenga que realizar por concepto de pago de primas.

Asimismo, las dependencias y entidades serán responsables del aseguramiento de la infraestructura a su cargo, para lo cual la contratación de los servicios correspondientes se realizará en forma consolidada, siempre y cuando se generen ahorros con dicha modalidad de contratación, y

XV. Las dependencias y entidades deberán remitir a la Secretaría de Hacienda y Crédito Público la información relativa a los sistemas de pensiones y servicios de salud que tengan a su cargo o administración; o, en su caso, comunicar que no se encuentran en ese supuesto. La Secretaría señalada dará a conocer a las dependencias y entidades la documentación e información que se requiere y, en su caso, los formatos para su presentación, así como los medios y fechas en las que tendrán que cumplir con la obligación señalada. Una vez recibida la información deberá ser publicada por la Secretaría de Hacienda y Crédito Público en su página de internet.

Las entidades de control directo, deberán remitir a la Comisión Intersecretarial de Gasto Público, Financiamiento y Desincorporación, por conducto de la Secretaría de Hacienda y Crédito Público, dentro de los 25 días naturales siguientes a la terminación de cada trimestre, un informe sobre las medidas de ahorro, austeridad y eficiencia en el ejercicio presupuestario, a efecto de que dicha Comisión emita las recomendaciones correspondientes.

Los Poderes Legislativo y Judicial, así como los entes autónomos, deberán implantar medidas equivalentes a las aplicables en las dependencias y entidades, respecto a la reducción del gasto destinado a las actividades administrativas y de apoyo y del presupuesto regularizable de servicios personales, para lo cual publicarán en el Diario Oficial de la Federación, a más tardar el último día hábil de febrero, sus respectivos lineamientos y el monto correspondiente a la meta de ahorro. Asimismo, reportarán en los Informes Trimestrales las medidas que hayan adoptado y los montos de ahorros obtenidos. Dichos reportes serán considerados por la Comisión de Presupuesto y Cuenta Pública de la Cámara de Diputados en el proceso de análisis y aprobación de las erogaciones correspondientes al Presupuesto de Egresos para el siguiente ejercicio fiscal.

Artículo 19. El Ejecutivo Federal entregará a más tardar el 15 de marzo de 2011 a la Cámara de Diputados, por conducto de la Comisión de Presupuesto y Cuenta Pública, un reporte de la aplicación del Programa Nacional de Reducción de Gasto Público durante el ejercicio de 2010, el cual deberá contener los resultados específicos obtenidos en materia de:

I. Racionalización del gasto de operación;

II. Compactación de las estructuras administrativas de las dependencias y entidades a cargo del Ejecutivo Federal, así como de las entidades sujetas a control presupuestario directo;

III. Los resultados obtenidos por la revisión de la duplicidad de funciones, la reducción de niveles salariales equivalentes en subsecretarías, jefaturas de unidad y direcciones generales que no tengan dichos cargos; la reducción de direcciones generales adjuntas;

IV. Un comparativo de las plazas existentes al cierre de los ejercicios de 2009 y 2010 de cada una las dependencias y entidades a cargo del Ejecutivo Federal, así como de las entidades sujetas a control presupuestario directo, y

V. La cuantificación de los ahorros obtenidos como producto de la aplicación del programa señalado.

...

Artículo 27. En cumplimiento a la Ley General para la Igualdad entre Mujeres y Hombres, el Ejecutivo Federal impulsará la igualdad sustantiva en los ámbitos público y privado, promoviendo el empoderamiento de las mujeres a través de acciones afirmativas y de la incorporación de la transversalidad del enfoque de género en el diseño, elaboración aplicación seguimiento y evaluación de resultados de los programas de la Administración Pública Federal. Para tal efecto, las dependencias y entidades deberán considerar lo siguiente:

I. Incorporar la perspectiva de género y reflejarla en la matriz de indicadores para resultados de los programas bajo su responsabilidad;

II. Identificar por sexo y registrar la población objetivo y la atendida por dichos programas y en los padrones de beneficiarias y beneficiarios que corresponda diferenciándola por grupo de edad, población indígena y no indígena, rural y urbana, de cada entidad federativa, municipio o demarcación territorial, en la matriz de indicadores y demás sistemas que disponga la Secretaría de Hacienda y Crédito Público y en los padrones de beneficiarias y beneficiarios que corresponda;

III. Fomentar la perspectiva de género en el diseño y la ejecución de programas en los que, aun cuando no estén dirigidos a mitigar o solventar desigualdades de género, se pueda identificar de forma diferenciada los beneficios específicos para mujeres y hombres;

IV. Establecer o consolidar en los programas bajo su responsabilidad, las metodologías de evaluación y seguimiento que generen información relacionada con indicadores para resultados con perspectiva de género;

V. Aplicar la perspectiva de género en las evaluaciones de los programas, con los criterios que emitan el Instituto Nacional de las Mujeres, la Secretaría de Hacienda y Crédito Público y el Consejo Nacional de Evaluación de la Política de Desarrollo Social e informar de forma periódica a la Comisión Nacional de Derechos Humanos, según establecen los artículo 22 y 46 de la Ley General para la Igualdad entre Mujeres y Hombres, y

VI. Incluir en sus programas y campañas de comunicación social contenidos que promuevan la igualdad entre mujeres y hombres, la erradicación de la violencia de género y de roles y estereotipos que fomenten cualquier forma de discriminación, en términos del artículo 20 de este Decreto. El Instituto Nacional de las Mujeres coadyuvará con las dependencias y entidades en el contenido de estos programas y campañas. La Secretaría de Gobernación vigilará que los medios de comunicación no difundan imágenes o mensajes denigrantes y violentos hacia las mujeres. Las acciones contenidas en las fracciones anteriores serán obligatorias en lo relativo a los programas y acciones incorporadas en el Anexo 10 del presente Decreto y para los demás programas federales que correspondan.

Todas las dependencias y entidades ejecutoras del gasto federal que manejen programas para mujeres y la igualdad de género, así como las entidades federativas y municipios que reciban recursos etiquetados incluidos en el Anexo 10 deberán informar sobre los resultados de los mismos, los publicarán y difundirán para darlos a conocer a la población e informarle sobre los beneficios y requisitos para acceder a ellos, de ser el caso, en los términos de la legislación aplicable.

ANEXO 17. MONTOS MÁXIMOS DE ADJUDICACIONES MEDIANTE PROCEDIMIENTO DE ADJUDICACIÓN DIRECTA Y DE INVITACIÓN A CUANDO MENOS TRES PERSONAS, ESTABLECIDOS EN MILES DE PESOS, SIN CONSIDERAR EL IMPUESTO AL VALOR AGREGADO:

Montos máximos de adjudicación mediante procedimiento de adjudicación directa y de invitación a cuando menos tres personas, establecidos en miles de pesos, sin considerar el impuesto al Valor Agregado.

Adquisiciones, Arrendamientos y Servicios			
Presupuesto autorizado de adquisiciones, arrendamientos y servicios		Monto máximo total de cada operación que podrá adjudicarse directamente	Monto máximo total de cada operación que podrá adjudicarse mediante invitación a cuando menos tres personas
Mayor	Hasta	Dependencias y Entidades	Dependencias y Entidades
	15,000	147	504
15,000	30,000	168	725
30,000	50,000	189	945
50,000	100,000	210	1,166
100,000	150,000	231	1,391
150,000	250,000	263	1,680
250,000	350,000	284	1,890
350,000	450,000	305	2,006
450,000	600,000	326	2,226

0					
600,000	750,000		336		2,342
750,000	1,000,000		368		2,562
1,000,000			389		2,678
Obras Públicas y Servicios Relacionados con las Mismas					
Presupuesto autorizado para realizar obras públicas y servicios relacionados con las mismas		Monto máximo total de cada obra que podrá adjudicarse directamente	Monto máximo total de cada servicio relacionado con obra pública que podrá adjudicarse directamente	Monto máximo total de cada obra que podrá adjudicarse e mediante invitación a cuando menos tres personas	Monto máximo total de cada servicio relacionado con obra pública que podrá adjudicarse mediante invitación a cuando menos tres personas
Mayor de	Hasta	Dependencias y Entidades	Dependencias y Entidades	Dependencias y Entidades	Dependencias y Entidades
	15,000	226	111	2,006	1,559
15,000	30,000	278	142	2,226	1,670
30,000	50,000	336	168	2,562	2,006
50,000	100,000	389	194	3,119	2,336
100,000	150,000	446	226	3,675	2,783
150,000	250,000	504	252	4,232	3,339
250,000	350,000	614	305	4,904	3,675
350,000	450,000	667	336	5,345	4,006
450,000	600,000	782	389	6,353	4,788
600,000	750,000	893	446	7,235	5,460
750,000	1,000,000	998	504	8,127	6,122
1,000,000		1,061	557	9,125	6,899

Nota.- Los anteriores montos se establecen sin perjuicio de los umbrales derivados de los tratados de libre comercio suscritos por México, por lo que las contrataciones por montos superiores a dichos umbrales deberán licitarse, salvo que las mismas se incluyan en la reserva correspondiente; o se cumpla con algún supuesto de excepción a la licitación pública prevista en dichos tratados.

Realizar el ejercicio establecido en el Anexo 02.

VI.- Ley Federal de Presupuesto Responsabilidad Hacendaria.

Objeto y Definiciones de la Ley, Reglas Generales y Ejecutores del Gasto

Artículo 1.- La presente Ley es de **orden público**, y tiene por objeto **reglamentar** los artículos 74 fracción IV, 75, 126, 127 y 134 de la Constitución Política de los Estados Unidos Mexicanos, en materia de **programación, presupuestación, aprobación, ejercicio, control y evaluación de los ingresos y egresos públicos federales.**

Los sujetos obligados a cumplir las disposiciones de esta Ley deberán observar que la administración de los recursos públicos federales se realice con base en **criterios de legalidad, honestidad, eficiencia, eficacia, economía, racionalidad, austeridad, transparencia, control, rendición de cuentas y equidad de género.**

La Auditoría fiscalizará el estricto cumplimiento de las disposiciones de esta Ley por parte de los sujetos obligados, conforme a las atribuciones que le confieren la Constitución Política de los Estados Unidos Mexicanos y la Ley de Fiscalización Superior de la Federación.

Artículo 2.- Para efectos de esta Ley, se entenderá por:

I. Actividad institucional: las acciones sustantivas o de apoyo que realizan los ejecutores de gasto con el fin de dar cumplimiento a los objetivos y metas contenidos en los programas, de conformidad con las atribuciones que les señala su respectiva ley orgánica o el ordenamiento jurídico que les es aplicable;

II. Adecuaciones presupuestarias: las modificaciones a las estructuras funcional programática, administrativa, y económica, a los calendarios de presupuesto y las ampliaciones y reducciones al Presupuesto de Egresos o a los flujos de efectivo correspondientes, siempre que permitan un mejor cumplimiento de los objetivos de los programas a cargo de los ejecutores de gasto;

III. Ahorro presupuestario: los remanentes de recursos del presupuesto modificado una vez que se hayan cumplido las metas establecidas;

IV. Auditoría: la Auditoría Superior de la Federación;

V. Clasificador por objeto del gasto: el instrumento que permite registrar de manera ordenada, sistemática y homogénea las compras, los pagos y las erogaciones autorizados en capítulos, conceptos y partidas con base en la clasificación económica del gasto. Este clasificador permite formular y aprobar el proyecto de Presupuesto de Egresos desde la perspectiva económica y dar seguimiento a su ejercicio;

VI. Cuenta Pública: la Cuenta de la Hacienda Pública Federal;

VII. Déficit presupuestario: el financiamiento que cubre la diferencia entre los montos previstos en la Ley de Ingresos y el Presupuesto de Egresos y aquella entre los ingresos y los gastos en los presupuestos de las entidades;

VIII. Dependencias: las Secretarías de Estado y los Departamentos Administrativos, incluyendo a sus respectivos órganos administrativos desconcentrados, así como la Consejería Jurídica del Ejecutivo Federal, conforme a lo dispuesto en la Ley Orgánica de la Administración Pública Federal. Asimismo, aquellos ejecutores de gasto a quienes se les otorga un tratamiento equivalente en los términos del artículo 4 de esta Ley;

IX. Dependencias coordinadoras de sector: las dependencias que designe el Ejecutivo Federal en los términos de la Ley Orgánica de la Administración Pública Federal, para orientar y coordinar la planeación, programación, presupuestación, ejercicio y evaluación del gasto de las entidades que queden ubicadas en el sector bajo su coordinación;

X. Economías: los remanentes de recursos no devengados del presupuesto modificado;

XI. Eficacia en la aplicación del gasto público: lograr en el ejercicio fiscal los objetivos y las metas programadas en los términos de esta Ley y demás disposiciones aplicables;

XII. Eficiencia en el ejercicio del gasto público: el ejercicio del Presupuesto de Egresos en tiempo y forma, en los términos de esta Ley y demás disposiciones aplicables;

XIII. Ejecutores de gasto: los Poderes Legislativo y Judicial, los entes autónomos a los que se asignen recursos del Presupuesto de Egresos a través de los ramos autónomos, así como las dependencias y entidades, que realizan las erogaciones a que se refiere el artículo 4 de esta Ley con cargo al Presupuesto de Egresos;

XIV. Endeudamiento neto: la diferencia entre las disposiciones y amortizaciones efectuadas de las obligaciones constitutivas de deuda pública, al cierre del ejercicio fiscal;

XV. Entes autónomos: las personas de derecho público de carácter federal con autonomía en el ejercicio de sus funciones y en su administración, creadas por disposición expresa de la Constitución Política de los Estados Unidos Mexicanos a las que se asignen recursos del Presupuesto de Egresos a través de los ramos autónomos;

XVI. Entidades: los organismos descentralizados, empresas de participación estatal y fideicomisos públicos, que de conformidad con la Ley Orgánica de la Administración Pública Federal sean considerados entidades paraestatales;

XVII. Entidades coordinadas: las entidades que el Ejecutivo Federal agrupe en los sectores coordinados por las dependencias, en los términos de la Ley Orgánica de la Administración Pública Federal;

XVIII. Entidades no coordinadas: las entidades que no se encuentren agrupadas en los sectores coordinados por las dependencias;

XIX. Entidades de control directo: las entidades cuyos ingresos están comprendidos en su totalidad en la Ley de Ingresos y sus egresos forman parte del gasto neto total;

XX. Entidades de control indirecto: las entidades cuyos ingresos propios no están comprendidos en la Ley de Ingresos, y sus egresos no forman parte del gasto neto total, salvo aquellos subsidios y transferencias que en su caso reciban;

XXI. Entidades federativas: los estados de la Federación y el Distrito Federal;

XXII. Estructura Programática: el conjunto de categorías y elementos programáticos ordenados en forma coherente, el cual define las acciones que efectúan los ejecutores de gasto para alcanzar sus objetivos y metas de acuerdo con las políticas definidas en el Plan Nacional de Desarrollo y en los programas y presupuestos, así como ordena y clasifica las acciones de los ejecutores de gasto para delimitar la aplicación del gasto y permite conocer el rendimiento esperado de la utilización de los recursos públicos;

XXIII. Flujo de efectivo: el registro de las entradas y salidas de recursos efectivos en un ejercicio fiscal;

XXIV. Función Pública: la Secretaría de la Función Pública;

XXV. Gasto neto total: la totalidad de las erogaciones aprobadas en el Presupuesto de Egresos con cargo a los ingresos previstos en la Ley de Ingresos, las cuales no incluyen las amortizaciones de la deuda pública y las operaciones que darían lugar a la duplicidad en el registro del gasto;

XXVI. Gasto total: la totalidad de las erogaciones aprobadas en el Presupuesto de Egresos con cargo a los ingresos previstos en la Ley de Ingresos y, adicionalmente, las amortizaciones de la deuda pública y las operaciones que darían lugar a la duplicidad en el registro del gasto;

XXVII. Gasto programable: las erogaciones que la Federación realiza en cumplimiento de sus atribuciones conforme a los programas para proveer bienes y servicios públicos a la población;

XXVIII. Gasto no programable: las erogaciones a cargo de la Federación que derivan del cumplimiento de obligaciones legales o del Decreto de Presupuesto de Egresos, que no corresponden directamente a los programas para proveer bienes y servicios públicos a la población;

XXIX. Informes trimestrales: los Informes sobre la Situación Económica, las Finanzas Públicas y la Deuda Pública que el Ejecutivo Federal presenta trimestralmente al Congreso de la Unión;

XXX. Ingresos excedentes: los recursos que durante el ejercicio fiscal se obtienen en exceso de los aprobados en la Ley de Ingresos o en su caso respecto de los ingresos propios de las entidades de control indirecto;

XXXI. Ingresos propios: los recursos que por cualquier concepto obtengan las entidades, distintos a los recursos por concepto de subsidios y transferencias, conforme a lo dispuesto en el artículo 52 de la Ley Federal de las Entidades Paraestatales;

XXXII. Ley de Ingresos: la Ley de Ingresos de la Federación para el ejercicio fiscal correspondiente;

XXXIII. Percepciones extraordinarias: los estímulos, reconocimientos, recompensas, incentivos, y pagos equivalentes a los mismos, que se otorgan de manera excepcional a los servidores públicos, condicionados al cumplimiento de compromisos de resultados sujetos a evaluación; así como el pago de horas de trabajo extraordinarias y demás asignaciones de carácter excepcional autorizadas en los términos de la legislación laboral y de esta Ley;

XXXIV. Percepciones ordinarias: los pagos por sueldos y salarios, conforme a los tabuladores autorizados y las respectivas prestaciones, que se cubren a los servidores públicos de manera regular como contraprestación por el desempeño de sus labores cotidianas en los Poderes Legislativo y Judicial, los entes autónomos, y las dependencias y entidades donde prestan sus servicios, así como los montos correspondientes a los incrementos a las remuneraciones que, en su caso, se hayan aprobado para el ejercicio fiscal;

XXXV. Presupuesto de Egresos: el Presupuesto de Egresos de la Federación para el ejercicio fiscal correspondiente, incluyendo el decreto, los anexos y tomos;

XXXVI. Presupuesto devengado: el reconocimiento de las obligaciones de pago por parte de los ejecutores de gasto a favor de terceros, por los compromisos o requisitos cumplidos por éstos conforme a las disposiciones aplicables, así como de las obligaciones de pago que se derivan por mandato de tratados, leyes o decretos, así como resoluciones y sentencias definitivas, y las erogaciones a que se refiere el artículo 49 de esta Ley;

XXXVII. Presupuesto regularizable de servicios personales: las erogaciones que con cargo al Presupuesto de Egresos implican un gasto permanente en subsecuentes ejercicios

fiscales en materia de servicios personales, por concepto de percepciones ordinarias, y que se debe informar en un apartado específico en el proyecto de Presupuesto de Egresos;

XXXVIII. Programas de inversión: las acciones que implican erogaciones de gasto de capital destinadas tanto a obra pública en infraestructura como a la adquisición y modificación de inmuebles, adquisiciones de bienes muebles asociadas a estos programas, y rehabilitaciones que impliquen un aumento en la capacidad o vida útil de los activos de infraestructura e inmuebles, y mantenimiento;

XXXIX. Proyectos de inversión: las acciones que implican erogaciones de gasto de capital destinadas a obra pública en infraestructura;

XL. Ramo: la previsión de gasto con el mayor nivel de agregación en el Presupuesto de Egresos;

XLI. Ramos administrativos: los ramos por medio de los cuales se asignan recursos en el Presupuesto de Egresos a las dependencias y en su caso entidades, a la Presidencia de la República, a la Procuraduría General de la República y a los tribunales administrativos;

XLII. Ramos autónomos: los ramos por medio de los cuales se asignan recursos en el Presupuesto de Egresos a los Poderes Legislativo y Judicial, y a los entes autónomos;

XLIII. Ramos generales: los ramos cuya asignación de recursos se prevé en el Presupuesto de Egresos derivada de disposiciones legales o por disposición expresa de la Cámara de Diputados en el Presupuesto de Egresos, que no corresponden al gasto directo de las dependencias, aunque su ejercicio esté a cargo de éstas;

XLIV. Reglamento: el Reglamento de la Ley Federal de Presupuesto y Responsabilidad Hacendaria;

XLV. Reglas de operación: las disposiciones a las cuales se sujetan determinados programas y fondos federales con el objeto de otorgar transparencia y asegurar la aplicación eficiente, eficaz, oportuna y equitativa de los recursos públicos asignados a los mismos;

XLVI. Remuneraciones: la retribución económica que constitucionalmente corresponda a los servidores públicos por concepto de percepciones ordinarias y, en su caso, percepciones extraordinarias;

XLVII. Requerimientos financieros del sector público: las necesidades de financiamiento para alcanzar los objetivos de las políticas públicas tanto del Gobierno Federal y las entidades del sector público federal, como de las entidades del sector privado y social que actúan por cuenta del Gobierno Federal;

XLVIII. Responsabilidad Hacendaria: la observancia de los principios y las disposiciones de esta Ley, la Ley de Ingresos, el Presupuesto de Egresos y los ordenamientos jurídicos aplicables que procuren el equilibrio presupuestario, la disciplina fiscal y el cumplimiento de las metas aprobadas por el Congreso de la Unión;

XLIX. Saldo histórico de los requerimientos financieros del sector público: los pasivos que integran los requerimientos financieros del sector público menos los activos financieros disponibles, en virtud de la trayectoria anual observada a lo largo del tiempo de los citados requerimientos;

L. Secretaría: la Secretaría de Hacienda y Crédito Público;

LI. Sistema de Evaluación del Desempeño: el conjunto de elementos metodológicos que permiten realizar una valoración objetiva del desempeño de los programas, bajo los principios de verificación del grado de cumplimiento de metas y objetivos, con base en indicadores estratégicos y de gestión que permitan conocer el impacto social de los programas y de los proyectos;

LII. Subejercicio de gasto: las disponibilidades presupuestarias que resultan, con base en el calendario de presupuesto, sin cumplir las metas contenidas en los programas o sin contar con el compromiso formal de su ejecución;

LIII. Subsidios: las asignaciones de recursos federales previstas en el Presupuesto de Egresos que, a través de las dependencias y entidades, se otorgan a los diferentes sectores de la sociedad, a las entidades federativas o municipios para fomentar el desarrollo de actividades sociales o económicas prioritarias de interés general;

LIV. Transferencias: las asignaciones de recursos federales previstas en los presupuestos de las dependencias, destinadas a las entidades bajo su coordinación sectorial o en su caso, a los órganos administrativos desconcentrados, para sufragar los gastos de operación y de capital, incluyendo el déficit de operación y los gastos de administración asociados al otorgamiento de subsidios, así como las asignaciones para el apoyo de programas de las entidades vinculados con operaciones de inversión financiera o para el pago de intereses, comisiones y gastos, derivados de créditos contratados en moneda nacional o extranjera;

LV. Tribunales administrativos: Los órganos conformados con tal carácter en las leyes federales, tales como el Tribunal Federal de Justicia Fiscal y Administrativa, y los Tribunales Agrarios;

LVI. Unidades de administración: los órganos o unidades administrativas de los ejecutores de gasto, establecidos en los términos de sus respectivas leyes orgánicas, encargados de desempeñar las funciones a que se refiere el último párrafo del artículo 4 de esta Ley, y

LVII. Unidad responsable: al área administrativa de los Poderes Legislativo y Judicial, los entes autónomos, las dependencias y, en su caso, las entidades que está obligada a la rendición de cuentas sobre los recursos humanos, materiales y financieros que administra para contribuir al cumplimiento de los programas comprendidos en la estructura programática autorizada al ramo o entidad.

Los conceptos utilizados en la presente Ley que requieran ser precisados y que no se encuentren incluidos en este apartado, deberán incluirse en el Reglamento.

Artículo 6.- El Ejecutivo Federal, por conducto de la Secretaría, estará a cargo de la programación y presupuestación del gasto público federal correspondiente a las dependencias y entidades. El control y la evaluación de dicho gasto corresponderán a la Secretaría y a la Función Pública, en el ámbito de sus respectivas atribuciones. Asimismo, la Función Pública inspeccionará y vigilará el cumplimiento de las disposiciones de esta Ley y de las que de ella emanen, respecto de dicho gasto.

Artículo 7.- Las dependencias coordinadoras de sector orientarán y coordinarán la planeación, programación, presupuestación, control y evaluación del gasto público de las entidades ubicadas bajo su coordinación.

En el caso de las entidades no coordinadas, corresponderá a la Secretaría orientar y coordinar las actividades a que se refiere este artículo. *(Quienes son la entidades no coordinadas, mencione cuando menos tres)*

Artículo 23.- En el ejercicio de sus presupuestos, las dependencias y entidades se sujetarán estrictamente a los calendarios de presupuesto autorizados a cada dependencia y entidad en los términos de las disposiciones aplicables, atendiendo los requerimientos de las mismas.

Artículo 24.- La programación y presupuestación del gasto público comprende:

I. Las actividades que deberán realizar las dependencias y entidades para dar cumplimiento a los objetivos, políticas, estrategias, prioridades y metas con base en

indicadores de desempeño, contenidos en los programas que se derivan del Plan Nacional de Desarrollo y, en su caso, de las directrices que el Ejecutivo Federal expida en tanto se elabore dicho Plan, en los términos de la Ley de Planeación;

II. Las previsiones de gasto público para cubrir los recursos humanos, materiales, financieros y de otra índole, necesarios para el desarrollo de las actividades señaladas en la fracción anterior, y

III. Las actividades y sus respectivas previsiones de gasto público correspondientes a los Poderes Legislativo y Judicial y a los entes autónomos.

Artículo 35.- Las dependencias y entidades podrán realizar todos los trámites necesarios para realizar contrataciones de adquisiciones, arrendamientos, servicios y obra pública, con el objeto de que los recursos se ejerzan oportunamente a partir del inicio del ejercicio fiscal correspondiente.

Las dependencias y entidades, en los términos del Reglamento, podrán solicitar a la Secretaría autorización especial para convocar, adjudicar y, en su caso, formalizar tales contratos, cuya vigencia inicie en el ejercicio fiscal siguiente de aquél en el que se solicite, con base en los anteproyectos de presupuesto.

Los contratos estarán sujetos a la disponibilidad presupuestaria del año en el que se prevé el inicio de su vigencia, por lo que sus efectos estarán condicionados a la existencia de los recursos presupuestarios respectivos, sin que la no realización de la referida condición suspensiva origine responsabilidad alguna para las partes.

Artículo 44.- Dentro de los 10 días hábiles posteriores a la publicación del Presupuesto de Egresos en el Diario Oficial de la Federación, el Ejecutivo Federal, por conducto de la Secretaría, deberá comunicar a las dependencias y entidades la distribución de sus presupuestos aprobados por unidad responsable y al nivel de desagregación que determine el Reglamento. Se deberá enviar copia de dichos comunicados a la Cámara de Diputados.

Artículo 45.- Los responsables de la administración en los ejecutores de gasto serán responsables de la administración por resultados; para ello deberán cumplir con oportunidad y eficiencia las metas y objetivos previstos en sus respectivos programas, conforme a lo dispuesto en esta Ley y las demás disposiciones generales aplicables.

Artículo 47.- Los ejecutores de gasto, con cargo a sus respectivos presupuestos y de conformidad con las disposiciones generales aplicables, deberán cubrir las contribuciones federales, estatales y municipales correspondientes, así como las obligaciones de cualquier índole que se deriven de resoluciones definitivas emitidas por autoridad competente.

Artículo 50.- Los ejecutores de gasto podrán celebrar contratos plurianuales de obras públicas, adquisiciones, y arrendamientos o servicios durante el ejercicio fiscal siempre que:

I. Justifiquen que su celebración representa ventajas económicas o que sus términos o condiciones son más favorables;

II. Justifiquen el plazo de la contratación y que el mismo no afectará negativamente la competencia económica en el sector de que se trate;

III. Identifiquen el gasto corriente o de inversión correspondiente; y

IV. Desglosen el gasto a precios del año tanto para el ejercicio fiscal correspondiente, como para los subsecuentes.

Las dependencias requerirán la autorización presupuestaria de la Secretaría para la celebración de los contratos a que se refiere este artículo, en los términos del Reglamento. En el caso de las entidades, se sujetarán a la autorización de su titular conforme a las disposiciones generales aplicables.

Las dependencias y entidades deberán informar a la Función Pública sobre la celebración de los contratos a que se refiere este artículo, dentro de los 30 días posteriores a su formalización.

En el caso de proyectos para prestación de servicios, las dependencias y entidades deberán sujetarse al procedimiento de autorización y demás disposiciones aplicables que emitan, en el ámbito de sus respectivas competencias, la Secretaría y la Función Pública.

Artículo 55.- La Tesorería de la Federación expedirá las disposiciones generales a que se sujetarán las garantías que deban constituirse a favor de las dependencias y entidades en los actos y contratos que celebren.

La Tesorería de la Federación será la beneficiaria de todas las garantías que se otorguen a favor de las dependencias. Dicha Tesorería conservará la documentación respectiva y, en su caso, ejercerá los derechos que correspondan, a cuyo efecto y con la debida oportunidad se le habrán de remitir las informaciones y documentos necesarios. En el caso de las entidades, sus propias tesorerías serán las beneficiarias.

Artículo 62.- Los ejecutores de gasto podrán realizar contrataciones de prestación de servicios de asesoría, consultoría, estudios e investigaciones, siempre y cuando:

- I.** Cuenten con recursos para dichos fines en el Presupuesto de Egresos;
- II.** Las personas físicas y morales que presten los servicios no desempeñen funciones iguales o equivalentes a las del personal de plaza presupuestaria;
- III.** Las contrataciones de servicios profesionales sean indispensables para el cumplimiento de los programas autorizados;
- IV.** Se especifiquen los servicios profesionales a contratar, y
- V.** Se apeguen a lo establecido en el Presupuesto de Egresos y las demás disposiciones generales aplicables.

Artículo 63.- Los titulares de los ejecutores de gasto autorizarán las erogaciones por concepto de gastos de orden social, congresos, convenciones, exposiciones, seminarios, espectáculos culturales o cualquier otro tipo de foro o evento análogo, en los términos de las disposiciones generales aplicables.

Los ejecutores de gasto deberán integrar expedientes que incluyan, entre otros, los documentos con los que se acredite la contratación u organización requerida, la justificación del gasto, los beneficiarios, los objetivos y programas a los que se dará cumplimiento.

Artículo 65.- Los ejecutores de gasto, al realizar pagos por concepto de servicios personales, deberán observar lo siguiente:

- I. Sujetarse a su presupuesto aprobado conforme a lo previsto en el artículo 33 de esta Ley;
- II. Sujetarse a los tabuladores de remuneraciones en los términos previstos en las disposiciones generales aplicables;
- III. En materia de incrementos en las percepciones, deberán sujetarse estrictamente a las previsiones salariales y económicas a que se refiere el artículo 33 fracción II de esta Ley, aprobada específicamente para este propósito por la Cámara de Diputados en el Presupuesto de Egresos;
- IV. Sujetarse, en lo que les corresponda, a lo dispuesto en las leyes laborales y las leyes que prevean el establecimiento de servicios profesionales de carrera, así como observar las demás disposiciones generales aplicables. En el caso de las dependencias y entidades, deberán observar adicionalmente la política de servicios personales que establezca el Ejecutivo Federal;
- V. En materia de percepciones extraordinarias, sujetarse a las disposiciones generales aplicables y obtener las autorizaciones correspondientes.

...

Artículo 82.- Las dependencias y entidades con cargo a sus presupuestos y por medio de convenios de coordinación que serán públicos, podrán transferir recursos presupuestarios a las entidades federativas con el propósito de descentralizar o reasignar la ejecución de funciones, programas o proyectos federales y, en su caso, recursos humanos y materiales.

En la suscripción de convenios se observará lo siguiente:

I. Deberán asegurar una negociación equitativa entre las partes y deberán formalizarse a más tardar durante el primer trimestre del ejercicio fiscal, al igual que los anexos respectivos, con el propósito de facilitar su ejecución por parte de las entidades federativas y de promover una calendarización eficiente de la ministración de los recursos respectivos a las entidades federativas, salvo en aquellos casos en que durante el ejercicio fiscal se suscriba un convenio por primera vez o no hubiere sido posible su previsión anual;

II. Incluir criterios que aseguren transparencia en la distribución, aplicación y comprobación de recursos;

III. Establecer los plazos y calendarios de entrega de los recursos que garanticen la aplicación oportuna de los mismos, de acuerdo con el Presupuesto de Egresos aprobado y atendiendo los requerimientos de las entidades federativas. La ministración de los recursos deberá ser oportuna y respetar dichos calendarios;

IV. Evitar comprometer recursos que excedan la capacidad financiera de los gobiernos de las entidades federativas;

V. Las prioridades de las entidades federativas con el fin de alcanzar los objetivos pretendidos;

VI. Especificar, en su caso, las fuentes de recursos o potestades de recaudación de ingresos por parte de las entidades federativas que complementen los recursos transferidos o reasignados;

VII. En la suscripción de dichos instrumentos deberá tomarse en cuenta si los objetivos pretendidos podrían alcanzarse de mejor manera transfiriendo total o parcialmente las responsabilidades a cargo del Gobierno Federal o sus entidades, por medio de modificaciones legales;

VIII. Las medidas o mecanismos que permitan afrontar contingencias en los programas y proyectos reasignados;

IX. En el caso que involucren recursos públicos federales que no pierden su naturaleza por ser transferidos, éstos deberán depositarse en cuentas bancarias específicas que permitan su identificación para efectos de comprobación de su ejercicio y fiscalización, en los términos de las disposiciones generales aplicables;

X. En la exposición de motivos del proyecto de Presupuesto de Egresos se informará el estado que guardan los convenios suscritos y los objetivos alcanzados, así como sobre los convenios a suscribir y los objetivos a alcanzar.

XI. De los recursos federales que se transfieran a las entidades federativas mediante convenios de reasignación y aquéllos mediante los cuales los recursos no pierdan el carácter de federal, se destinará un monto equivalente al uno al millar para la fiscalización de los mismos, en los términos de los acuerdos a que se refiere la siguiente fracción, y

XII. La Auditoría, en los términos de la Ley de Fiscalización Superior de la Federación, deberá acordar con los órganos técnicos de fiscalización de las legislaturas de las entidades federativas, las reglas y procedimientos para fiscalizar el ejercicio de los recursos públicos federales.

Artículo 83.- Los recursos que transfieren las dependencias o entidades a través de los convenios de reasignación para el cumplimiento de objetivos de programas federales, no pierden el carácter federal, por lo que éstas comprobarán los gastos en los términos de las disposiciones aplicables; para ello se sujetarán en lo conducente a lo dispuesto en el artículo anterior, así como deberán verificar que en los convenios se establezca el compromiso de las entidades federativas de entregar los documentos comprobatorios del gasto. La Secretaría y la Función Pública emitirán los lineamientos que permitan un ejercicio transparente, ágil y eficiente de los recursos, en el ámbito de sus competencias. La Auditoría proporcionará a las áreas de fiscalización de las legislaturas de las entidades federativas las guías para la fiscalización y las auditorías de los recursos federales.

Las dependencias o entidades que requieran suscribir convenios de reasignación, deberán apegarse al convenio modelo emitido por la Secretaría y la Función Pública, así como obtener la autorización presupuestaria de la Secretaría.

Artículo 85.- Los recursos federales aprobados en el Presupuesto de Egresos para ser transferidos a las entidades federativas y, por conducto de éstas, a los municipios y las demarcaciones territoriales del Distrito Federal se sujetarán a lo siguiente:

I. Los recursos federales que ejerzan las entidades federativas, los municipios, los órganos político-administrativos de las demarcaciones territoriales del Distrito Federal, así como sus respectivas administraciones públicas paraestatales o cualquier ente público de carácter local, serán evaluados conforme a las bases establecidas en el artículo 110 de esta Ley, con base en indicadores estratégicos y de gestión, por instancias técnicas independientes de las instituciones que ejerzan dichos recursos, observando los requisitos de información correspondientes, y

II. Las entidades federativas enviarán al Ejecutivo Federal, de conformidad con los lineamientos y mediante el sistema de información establecido para tal fin por la Secretaría, informes sobre el ejercicio, destino y los resultados obtenidos, respecto de los recursos federales que les sean transferidos.

Para los efectos de esta fracción, las entidades federativas y, por conducto de éstas, los municipios y las demarcaciones territoriales del Distrito Federal, remitirán al Ejecutivo Federal la información consolidada a más tardar a los 20 días naturales posteriores a la terminación de cada trimestre del ejercicio fiscal.

La Secretaría incluirá los reportes señalados en esta fracción, por entidad federativa, en los informes trimestrales; asimismo, pondrá dicha información a disposición para consulta en su página electrónica de Internet, la cual deberá actualizar a más tardar en la fecha en que el Ejecutivo Federal entregue los citados informes.

Las entidades federativas, los municipios y las demarcaciones territoriales del Distrito Federal, publicarán los informes a que se refiere esta fracción en los órganos locales oficiales de difusión y los pondrán a disposición del público en general a través de sus respectivas páginas electrónicas de Internet o de otros medios locales de difusión, a más tardar a los 5 días hábiles posteriores a la fecha señalada en el párrafo anterior.

Artículo 106.- Los ejecutores de gasto, en el manejo de los recursos públicos federales, deberán observar las disposiciones establecidas en la Ley Federal de Transparencia y Acceso a la Información Pública Gubernamental.

Artículo 112.- Los actos u omisiones que impliquen el incumplimiento a los preceptos establecidos en la presente Ley, su Reglamento y demás disposiciones generales en la materia, serán sancionados de conformidad con lo previsto en la Ley Federal de Responsabilidades Administrativas de los Servidores Públicos y demás disposiciones aplicables en términos del Título Cuarto de la Constitución Política de los Estados Unidos Mexicanos.

Artículo 113.- La Auditoría ejercerá las atribuciones que, conforme a la Ley de Fiscalización Superior de la Federación y las demás disposiciones aplicables, le correspondan en materia de responsabilidades.

Artículo 114.- Se sancionará en los términos de las disposiciones aplicables a los servidores públicos que incurran en alguno de los siguientes supuestos:

I. Causen daño o perjuicio a la Hacienda Pública Federal, incluyendo los recursos que administran los Poderes, o al patrimonio de cualquier ente autónomo o entidad;

II. No cumplan con las disposiciones generales en materia de programación, presupuestación, ejercicio, control y evaluación del gasto público federal establecidas en esta Ley y el Reglamento, así como en el Decreto de Presupuesto de Egresos;

III. No lleven los registros presupuestarios y contables en la forma y términos que establece esta Ley, con información confiable y veraz;

IV. Cuando por razón de la naturaleza de sus funciones tengan conocimiento de que puede resultar dañada la Hacienda Pública Federal o el patrimonio de cualquier ente autónomo o entidad y, estando dentro de sus atribuciones, no lo eviten o no lo informen a su superior jerárquico;

V. Distraigan de su objeto dinero o valores, para usos propios o ajenos, si por razón de sus funciones los hubieren recibido en administración, depósito o por otra causa;

VI. Incumplan con la obligación de proporcionar en tiempo y forma la información requerida por la Secretaría y la Función Pública, en el ámbito de sus respectivas competencias;

VII. Incumplan con la obligación de proporcionar información al Congreso de la Unión en los términos de esta Ley y otras disposiciones aplicables;

VIII. Realicen acciones u omisiones que impidan el ejercicio eficiente, eficaz y oportuno de los recursos y el logro de los objetivos y metas anuales de las dependencias, unidades responsables y programas;

IX. Realicen acciones u omisiones que deliberadamente generen subejercicios por un incumplimiento de los objetivos y metas anuales en sus presupuestos, y

X. Infrinjan las disposiciones generales que emitan la Secretaría, la Función Pública y la Auditoría, en el ámbito de sus respectivas atribuciones.

Artículo 115.- Los servidores públicos y las personas físicas o morales que causen daño o perjuicio estimable en dinero a la Hacienda Pública Federal o al patrimonio de cualquier ente autónomo o entidad, incluyendo en su caso, los beneficios obtenidos indebidamente por actos u omisiones que les sean imputables, o por incumplimiento de obligaciones derivadas de esta Ley, serán responsables del pago de la indemnización correspondiente, en los términos de las disposiciones generales aplicables.

Las responsabilidades se fincarán en primer término a quienes directamente hayan ejecutado los actos o incurran en las omisiones que las originaron y, subsidiariamente, a los que por la naturaleza de sus funciones, hayan omitido la revisión o autorizado tales actos por causas que impliquen dolo, culpa o negligencia por parte de los mismos.

Serán responsables solidarios con los servidores públicos respectivos, las personas físicas o morales privadas en los casos en que hayan participado y originen una responsabilidad.

Artículo 116.- Las sanciones e indemnizaciones que se determinen conforme a las disposiciones de esta Ley tendrán el carácter de créditos fiscales y se fijarán en cantidad líquida, sujetándose al procedimiento de ejecución que establece la legislación aplicable.

Artículo 117.- Los ejecutores de gasto informarán a la autoridad competente cuando las infracciones a esta Ley impliquen la comisión de una conducta sancionada en los términos de la legislación penal.

Artículo 118.- Las sanciones e indemnizaciones a que se refiere esta Ley se impondrán y exigirán con independencia de las responsabilidades de carácter político, penal, administrativo o civil que, en su caso, lleguen a determinarse por las autoridades competentes.

Realizar el Ejercicio del Anexo 3.-

VII.- Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público.-

Entremos al análisis de la Ley de Adquisiciones:

Artículo 1. La presente Ley es de orden público y tiene por objeto reglamentar la aplicación del artículo 134 de la Constitución Política de los Estados Unidos Mexicanos en materia de las adquisiciones, arrendamientos de bienes muebles y prestación de servicios de cualquier naturaleza, que realicen:

- I. Las unidades administrativas de la Presidencia de la República;
- II. Las Secretarías de Estado y la Consejería Jurídica del Ejecutivo Federal;
- III. La Procuraduría General de la República;
- IV. Los organismos descentralizados;
- V. Las empresas de participación estatal mayoritaria y los fideicomisos en los que el fideicomitente sea el gobierno federal o una entidad paraestatal, y
- VI. Las entidades federativas, los municipios y los entes públicos de unas y otros, con cargo total o parcial a recursos federales, conforme a los convenios que celebren con el Ejecutivo Federal. No quedan comprendidos para la aplicación de la presente Ley los fondos previstos en el Capítulo V de la Ley de Coordinación Fiscal.

Las personas de derecho público de carácter federal con autonomía derivada de la Constitución Política de los Estados Unidos Mexicanos, así como las entidades que cuenten con un régimen específico en materia de adquisiciones, arrendamientos y servicios, aplicarán los criterios y procedimientos previstos en esta Ley, sólo en lo no previsto en los ordenamientos que los rigen y siempre que no se contrapongan con los mismos, sujetándose a sus propios órganos de control.

Las adquisiciones, arrendamientos y servicios relacionados con las actividades sustantivas de carácter productivo a que se refieren los artículos 3o. y 4o. de la Ley Reglamentaria del Artículo 27 Constitucional en el Ramo del Petróleo que realicen Petróleos Mexicanos y sus organismos subsidiarios quedan excluidos de la aplicación de este ordenamiento, por lo que se registrarán por lo dispuesto en su Ley, salvo en lo que expresamente ésta remita al presente ordenamiento.

Las adquisiciones, arrendamientos y servicios que se realicen por los Centros Públicos de Investigación con los recursos autogenerados de sus Fondos de Investigación Científica y Desarrollo Tecnológico previstos en la Ley de Ciencia y Tecnología, se registrarán conforme a las reglas de operación de dichos fondos, a los criterios y procedimientos que en estas materias expidan los órganos de gobierno de estos Centros, así como a las disposiciones administrativas que, en su caso estime necesario expedir la Secretaría de la Función Pública o la Secretaría, en el ámbito de sus respectivas competencias, administrando dichos recursos con eficiencia, eficacia y honradez para satisfacer los objetivos a los que estén destinados y asegurar al centro las mejores condiciones disponibles en cuanto a precio, calidad, financiamiento, oportunidad y demás circunstancias pertinentes.

Los contratos que celebren las dependencias con las entidades, o entre entidades, y los actos jurídicos que se celebren entre dependencias, o bien los que se lleven a cabo entre alguna dependencia o entidad de la Administración Pública Federal con alguna perteneciente a la administración pública de una entidad federativa, no estarán dentro del ámbito de aplicación de esta Ley; no obstante, dichos actos quedarán sujetos a este ordenamiento, cuando la dependencia o entidad obligada a entregar el bien o prestar el servicio, no tenga capacidad para hacerlo por sí misma y contrate un tercero para su realización.

Los titulares de las dependencias y los órganos de gobierno de las entidades emitirán, bajo su responsabilidad y de conformidad con este mismo ordenamiento y los lineamientos generales que al efecto emita la Secretaría de la Función Pública, las políticas, bases y lineamientos para las materias a que se refiere este artículo.

Las dependencias y entidades se abstendrán de crear fideicomisos, otorgar mandatos o celebrar actos o cualquier tipo de contratos, que evadan lo previsto en este ordenamiento.

El artículo 1 de la mencionada ley, establece que la misma es de orden público y tiene por objeto reglamentar la aplicación del artículo 134 de la Constitución Política de los Estados Unidos Mexicanos en materia de las adquisiciones, arrendamientos de bienes muebles y prestación de servicios de cualquier naturaleza, que realicen; sin embargo, la fracción VI del mencionado artículo, exceptúa de la aplicación de la misma a los fondos previstos en el Capítulo V de la Ley de Coordinación Fiscal, que a saber son los siguientes:

- I. Fondo de Aportaciones para la Educación Básica y Normal;
- II. Fondo de Aportaciones para los Servicios de Salud;
- III. Fondo de Aportaciones para la Infraestructura Social;
- IV. Fondo de Aportaciones para el Fortalecimiento de los Municipios y de las Demarcaciones Territoriales del Distrito Federal;
- V. Fondo de Aportaciones Múltiples.
- VI.- Fondo de Aportaciones para la Educación Tecnológica y de Adultos, y
- VII.- Fondo de Aportaciones para la Seguridad Pública de los Estados y del Distrito Federal.
- VIII.- Fondo de Aportaciones para el Fortalecimiento de las Entidades Federativas.

De lo anterior, se tiene que los Fondos de referencia, el ejercicio del gasto, será regulado por la Normativa Local de las Entidades a las que se les situó el recurso.

Ahora bien, del análisis de la Ley se desprende que de las Disposiciones Generales se establecen diversos procesos para las Adquisiciones, Arrendamientos y Servicios, empezamos con la Planeación:

SUBPROCESO DE PLANEACIÓN.-

En este Subproceso es importante Identificar las necesidades de bienes, arrendamientos o servicios que la dependencia o entidad requiere para el cumplimiento de sus atribuciones; ello es aplicable al Área Requiriente y está regulado en los artículos 18, 20, 24 que citan lo siguiente:

Artículo 18. En la planeación de las adquisiciones, arrendamientos y servicios que pretendan realizar sujetos a que se refiere las fracciones I a VI del artículo 1 de esta Ley, deberá ajustarse a:

- I. Los objetivos y prioridades del Plan Nacional de Desarrollo y de los programas sectoriales, institucionales, regionales y especiales que correspondan, así como a las previsiones contenidas en sus programas anuales, y
- II. Los objetivos, metas y previsiones de recursos establecidos en el Presupuesto de Egresos de la Federación o, en su caso, al presupuesto destinado a las

contrataciones que los fideicomisos públicos no considerados entidades paraestatales prevean para el ejercicio correspondiente.

Artículo 20.- Las dependencias y entidades formularán sus programas anuales de adquisiciones, arrendamientos y servicios, y los que abarquen más de un ejercicio presupuestal, así como sus respectivos presupuestos, considerando:

- I. Las acciones previas, durante y posteriores a la realización de dichas operaciones;
- II. Los objetivos y metas a corto, mediano y largo plazo;
- III. La calendarización física y financiera de los recursos necesarios;
- IV. Las unidades responsables de su instrumentación;
- V. Sus programas sustantivos, de apoyo administrativo y de inversiones, así como, en su caso, aquéllos relativos a la adquisición de bienes para su posterior comercialización, incluyendo los que habrán de sujetarse a procesos productivos;
- VI. La existencia en cantidad suficiente de los bienes; los plazos estimados de suministro; los avances tecnológicos incorporados en los bienes, y en su caso los planos, proyectos y especificaciones;
- VII. Las normas aplicables conforme a la Ley Federal sobre Metrología y Normalización o, a falta de éstas, las normas internacionales;
- VIII. Los requerimientos de mantenimiento de los bienes muebles a su cargo, y
- IX. Las demás previsiones que deban tomarse en cuenta según la naturaleza y características de las adquisiciones, arrendamientos o servicios.

Artículo 24. La planeación, programación, presupuestación y el gasto de las adquisiciones, arrendamientos y servicios se sujetará a las disposiciones específicas del Presupuesto de Egresos de la Federación, así como a lo previsto en la Ley Federal de Presupuesto y Responsabilidad Hacendaria y demás disposiciones aplicables y los recursos destinados a ese fin se administrarán con eficiencia, eficacia, economía, transparencia, honradez e imparcialidad para satisfacer los objetivos a los que fueron destinados.

De ellos desprendemos ciertos aspectos generales como son: La determinación de los bienes o servicios susceptibles de ser sustituidos por aquéllos que utilicen tecnologías alternas o avanzadas más rentables, económicas y con mejores sistemas de operación; que atiendan lo previsto en las disposiciones de austeridad, racionalidad y disciplina presupuestaria que resulten aplicables, y que cumplan con las disposiciones de seguridad industrial, salud ocupacional y sustentabilidad ambiental; Identificar, en coordinación con las áreas de almacenes e inventarios, los bienes y servicios en el clasificador a que se hace referencia en la actividad; Para las adquisiciones de bienes que se contratan de manera reiterada por así requerirlo la dependencia o entidad, se atenderá lo siguiente:

Se deberá contar con información que permita, antes de iniciar el procedimiento de contratación, establecer estándares para la distribución y entrega por el proveedor y, de ser posible conforme a un calendario preestablecido, con el propósito de manejar los inventarios a niveles óptimos. Para obtener mayor calidad, es recomendable que las Áreas contratantes y técnicas estén informadas permanentemente de los avances tecnológicos y de la aparición de nuevos productos, así como de las modificaciones y mejoras de los ya existentes.

Al igual el artículo 20 establece la verificación de existencias y en caso de bienes muebles, el nivel de inventario y, en su caso, los indicadores de rotación y de proyección de consumo, a fin de determinar las cantidades que se incluirán en el documento de necesidades. Asimismo, tratándose de consultorías, asesorías, estudios e investigaciones, verificar en los archivos de la propia dependencia o entidad, la existencia de estudios similares que pudieran hacer innecesaria la contratación. Este mismo Artículo, correlacionado con el 21, nos establece lo relativo al Programa Anual de Adquisiciones, Arrendamientos y Servicios (PAAAS), en cuanto a su integración incorporando las necesidades entregadas por las áreas que conforman la Entidad.

Elaborar el Ejercicio establecido en el Anexo 4,

VIII.- Ley de Obras Públicas y Servicios relacionados con las Mismas.

Artículo 1. La presente Ley es de orden público y tiene por objeto reglamentar la aplicación del artículo 134 de la Constitución Política de los Estados Unidos Mexicanos en materia de contrataciones de obras públicas, así como de los servicios relacionados con las mismas, que realicen:

- I. Las unidades administrativas de la Presidencia de la República;
- II. Las Secretarías de Estado y la Consejería Jurídica del Ejecutivo Federal;
- III. La Procuraduría General de la República;
- IV. Los organismos descentralizados;
- V. Las empresas de participación estatal mayoritaria y los fideicomisos en los que el fideicomitente sea el Gobierno Federal o una entidad paraestatal, y
- VI. Las entidades federativas, los municipios y los entes públicos de unas y otros, con cargo total o parcial a recursos federales, conforme a los convenios que celebren con el Ejecutivo Federal.

No quedan comprendidos para la aplicación de la presente Ley los fondos previstos en el Capítulo V de la Ley de Coordinación Fiscal.

Las personas de derecho público de carácter federal con autonomía derivada de la Constitución Política de los Estados Unidos Mexicanos, así como las entidades que cuenten con un régimen específico en materia de obras públicas y servicios relacionadas con las mismas, aplicarán los criterios y procedimientos previstos en esta Ley, sólo en lo no previsto en los ordenamientos que los rigen y siempre que no se contrapongan con los mismos, sujetándose a sus propios órganos de control.

Las obras públicas y servicios relacionados con las mismas, relativos a las actividades sustantivas de carácter productivo a que se refieren los artículos 3o. y 4o. de la Ley Reglamentaria del Artículo 27 Constitucional en el Ramo del Petróleo que realicen Petróleos Mexicanos y sus organismos subsidiarios quedan excluidos de la aplicación de este ordenamiento, por lo que se regirán por lo dispuesto en su Ley, salvo en lo que expresamente ésta remita al presente ordenamiento.

Los contratos que celebren las dependencias con las entidades, o entre entidades y los actos jurídicos que se celebren entre dependencias, o bien, los que se lleven a cabo entre alguna dependencia o entidad de la Administración Pública Federal con alguna perteneciente

a la administración pública de una entidad federativa, no estarán dentro del ámbito de aplicación de esta Ley. Cuando la dependencia o entidad obligada a realizar los trabajos no tenga la capacidad para hacerlo por sí misma y contrate a un tercero para llevarlos a cabo, este acto quedará sujeto a este ordenamiento.

No estarán sujetas a las disposiciones de esta Ley, las obras que deban ejecutarse para crear la infraestructura necesaria en la prestación de servicios públicos que los particulares tengan concesionados, en los términos de la legislación aplicable, cuando éstos las lleven a cabo.

Las obras asociadas a proyectos de infraestructura que requieran inversión a largo plazo y amortizaciones programadas, estarán sujetas a la aprobación de la Cámara de Diputados conforme a sus facultades constitucionales, la Ley General de Deuda, la Ley Federal de Presupuesto y Responsabilidad Hacendaria, así como las demás disposiciones presupuestarias aplicables. En lo relativo a los principios que deben contener los contratos, los procedimientos de contratación y ejecución, así como las condiciones de difusión pública, se atenderán conforme a la presente Ley y la Ley Federal de Transparencia y Acceso a la Información Pública Gubernamental.

Los titulares de las dependencias y los órganos de gobierno de las entidades emitirán, bajo su responsabilidad y de conformidad con este mismo ordenamiento y los lineamientos generales que al efecto emita la Secretaría de la Función Pública, las políticas, bases y lineamientos para las materias a que se refiere este artículo.

Las dependencias y entidades se abstendrán de crear fideicomisos, otorgar mandatos o celebrar actos o cualquier tipo de contratos, que evadan lo previsto en este ordenamiento.

Analícemos el Macro proceso de las Obras Públicas regulado por la Ley de referencia, éste se compone, en forma enunciativa más no limitativa, de la Planeación, el Proceso Licitatorio en cualquiera de sus modalidades, la Contratación, la Administración del Contrato en cuanto al Ordenamiento que nos ocupa.

Realizar el Ejercicio del Anexo 5.

IX.- Ley de Coordinación Fiscal.-

Artículo 1o.- Esta Ley tiene por objeto coordinar el sistema fiscal de la Federación con los de los Estados, Municipios y Distrito Federal, establecer la participación que corresponda a sus haciendas públicas en los ingresos federales; distribuir entre ellos dichas participaciones; fijar reglas de colaboración administrativa entre las diversas autoridades fiscales; constituir los organismos en materia de coordinación fiscal y dar las bases de su organización y funcionamiento.

Cuando en esta Ley se utilice la expresión entidades, ésta se referirá a los Estados y al Distrito Federal.

La Secretaría de Hacienda y Crédito Público celebrará convenio con las Entidades que soliciten adherirse al Sistema Nacional de Coordinación Fiscal que establece esta Ley.

Dichas Entidades participarán en el total de los impuestos federales y en los otros ingresos que señale esta Ley mediante la distribución de los fondos que en la misma se establecen.

...

LEY DE COORDINACIÓN FISCAL

Artículo 25.- Con independencia de lo establecido en los capítulos I a IV de esta ley, respecto de la participación de los Estados, Municipios y el Distrito Federal en la recaudación federal participable, se establecen las aportaciones federales, como recursos que la Federación transfiere a las haciendas públicas de los Estados, Distrito Federal, y en su caso, de los Municipios, condicionando su gasto a la consecución y cumplimiento de los objetivos que para cada tipo de aportación establece esta ley, para los Fondos siguientes:

- I. Fondo de Aportaciones para la Educación Básica y Normal;*
- II. Fondo de Aportaciones para los Servicios de Salud;*
- III. Fondo de Aportaciones para la Infraestructura Social;*
- IV. Fondo de Aportaciones para el Fortalecimiento de los Municipios y de las Demarcaciones Territoriales del Distrito Federal;*
- V. Fondo de Aportaciones Múltiples.*
- VI.- Fondo de Aportaciones para la Educación Tecnológica y de Adultos, y**
- VII.- Fondo de Aportaciones para la Seguridad Pública de los Estados y del Distrito Federal.**
- VIII.- Fondo de Aportaciones para el Fortalecimiento de las Entidades Federativas.**

Dichos Fondos se integrarán, distribuirán, administrarán, ejercerán y supervisarán, de acuerdo a lo dispuesto en el presente Capítulo.

Artículo 32.- El Fondo de Aportaciones para la Infraestructura Social se determinará anualmente en el Presupuesto de Egresos de la Federación con recursos federales por un monto equivalente...

Este fondo se enterará mensualmente en los primeros diez meses del año por partes iguales a los Estados por conducto de la Federación y a los Municipios a través de los Estados, de manera ágil y directa, sin más limitaciones ni restricciones, incluyendo las de carácter administrativo, que las correspondientes a los fines que se establecen en el artículo 33 de esta Ley.

Para efectos del entero a que se refiere el párrafo anterior no procederán los anticipos a que se refiere el segundo párrafo del artículo 7o. de esta Ley.

Artículo 33.- Las aportaciones federales que con cargo al Fondo de Aportaciones para la Infraestructura Social reciban los Estados y los Municipios, se destinarán exclusivamente al financiamiento de obras, acciones sociales básicas y a inversiones que beneficien directamente a sectores de su población que se encuentren en condiciones de rezago social y pobreza extrema en los siguientes rubros:

a) Fondo de Aportaciones para la Infraestructura Social Municipal: agua potable, alcantarillado, drenaje y letrinas, urbanización municipal, electrificación rural y de colonias

pobres, infraestructura básica de salud, infraestructura básica educativa, mejoramiento de vivienda, caminos rurales, e infraestructura productiva rural, y

b) Fondo de Infraestructura Social Estatal: obras y acciones de alcance o ámbito de beneficio regional o intermunicipal.

En caso de los Municipios, éstos podrán disponer de hasta un 2% del total de recursos del Fondo para la Infraestructura Social Municipal que les correspondan para la realización de un programa de desarrollo institucional. Este programa será convenido entre el Ejecutivo Federal a través de la Secretaría de Desarrollo Social, el Gobierno Estatal correspondiente y el Municipio de que se trate.

Adicionalmente, los Estados y Municipios podrán destinar hasta el 3% de los recursos correspondientes en cada caso, para ser aplicados como gastos indirectos a las obras señaladas en el presente artículo. Respecto de dichas aportaciones, los Estados y los Municipios deberán:

I.- Hacer del conocimiento de sus habitantes, los montos que reciban las obras y acciones a realizar, el costo de cada una, su ubicación, metas y beneficiarios;

II.- Promover la participación de las comunidades beneficiarias en su destino, aplicación y vigilancia, así como en la programación, ejecución, control, seguimiento y evaluación de las obras y acciones que se vayan a realizar;

III.- Informar a sus habitantes, al término de cada ejercicio, sobre los resultados alcanzados;

IV.- Proporcionar a la Secretaría de Desarrollo Social, la información que sobre la utilización del Fondo de Aportaciones para la Infraestructura Social le sea requerida. En el caso de los Municipios lo harán por conducto de los Estados, y

V.- Procurar que las obras que realicen con los recursos de los Fondos sean compatibles con la preservación y protección del medio ambiente y que impulsen el desarrollo sustentable.

...

Artículo 35.- Los Estados distribuirán entre los Municipios los recursos del Fondo para la Infraestructura Social Municipal, con una fórmula igual a la señalada en el artículo anterior, que enfatice el carácter redistributivo de estas aportaciones hacia aquellos Municipios con mayor magnitud y profundidad de pobreza extrema. Para ello, utilizarán la información estadística más reciente de las variables de rezago social a que se refiere el artículo anterior publicada por el Instituto Nacional de Estadística, Geografía e Informática. En aquellos casos en que la disponibilidad de información no permita la aplicación de la fórmula antes señalada, se utilizarán las siguientes cuatro variables sumadas y ponderadas con igual peso cada una de ellas:

a) Población ocupada del Municipio que perciba menos de dos salarios mínimos respecto de la población del Estado en similar condición;

b) Población municipal de 15 años o más que no sepa leer y escribir respecto de la población del Estado en igual situación;

c) Población municipal que habite en viviendas particulares sin disponibilidad de drenaje conectado a fosa séptica o a la calle, respecto de la población estatal sin el mismo tipo de servicio; y

d) Población municipal que habite en viviendas particulares sin disponibilidad de electricidad, entre la población del Estado en igual condición.

Con objeto de apoyar a los Estados en la aplicación de sus fórmulas, la Secretaría de Desarrollo Social publicará en el Diario Oficial de la Federación, en los primeros quince días del ejercicio fiscal de que se trate, las variables y fuentes de información disponibles a nivel municipal para cada Estado.

Los Estados, con base en los lineamientos anteriores y previo convenio con la Secretaría de Desarrollo Social, calcularán las distribuciones del Fondo para la Infraestructura Social Municipal correspondientes a sus Municipios, debiendo publicarlas en sus respectivos órganos oficiales de difusión a más tardar el 31 de enero del ejercicio fiscal aplicable, así como la fórmula y su respectiva metodología, justificando cada elemento.

Los Estados deberán entregar a sus respectivos Municipios los recursos que les corresponden conforme al calendario de enteros en que la Federación lo haga a los Estados, en los términos del penúltimo párrafo del artículo 32 de la presente Ley. Dicho calendario deberá comunicarse a los gobiernos municipales por parte de los gobiernos estatales y publicarse por estos últimos a más tardar el día 31 de enero de cada ejercicio fiscal, en su respectivo órgano de difusión oficial.

...

Artículo 37.- Las aportaciones federales que con cargo al Fondo de Aportaciones para el Fortalecimiento de los Municipios y de las Demarcaciones Territoriales del Distrito Federal, reciban los municipios a través de las entidades y las Demarcaciones Territoriales por conducto del Distrito Federal, se destinarán a la satisfacción de sus requerimientos, dando prioridad al cumplimiento de sus obligaciones financieras, al pago de derechos y aprovechamientos por concepto de agua y a la atención de las necesidades directamente vinculadas con la seguridad pública de sus habitantes. Respecto de las aportaciones que reciban con cargo al Fondo a que se refiere este artículo, los municipios y las Demarcaciones Territoriales del Distrito Federal tendrán las mismas obligaciones a que se refieren las fracciones I y III del artículo 33 de esta Ley.

Artículo 40.- Las aportaciones federales que con cargo al Fondo de Aportaciones Múltiples reciban los Estados de la Federación y el Distrito Federal se destinarán exclusivamente al otorgamiento de desayunos escolares, apoyos alimentarios y de asistencia social a la población en condiciones de pobreza extrema, apoyos a la población en desamparo, así como a la construcción, equipamiento y rehabilitación de infraestructura física de los niveles de educación básica, media superior y superior en su modalidad universitaria según las necesidades de cada nivel.

Artículo 42.- Con cargo a las aportaciones del Fondo de Aportaciones para la Educación Tecnológica y de Adultos que les correspondan, los Estados y el Distrito Federal, recibirán los recursos económicos complementarios para prestar los servicios de educación tecnológica y de educación para adultos, cuya operación asuman de conformidad con los convenios de coordinación suscritos con el Ejecutivo Federal, para la transferencia de recursos humanos, materiales y financieros necesarios para la prestación de dichos servicios.

...

Artículo 45.- Las aportaciones federales que con cargo al Fondo de Aportaciones para la Seguridad Pública de los Estados y del Distrito Federal reciban dichas entidades se destinarán exclusivamente al reclutamiento, formación, selección, evaluación y depuración de los recursos humanos vinculados con tareas de seguridad pública; al otorgamiento de percepciones extraordinarias para los agentes del Ministerio Público, los peritos, los policías judiciales o sus equivalentes de las Procuradurías de Justicia de los Estados y del Distrito Federal, los policías preventivos o de custodia de los centros penitenciarios y de menores infractores; al equipamiento de las policías judiciales o de sus equivalentes, de los peritos, de los ministerios públicos y de los policías preventivos o de custodia de los centros penitenciarios y de menores infractores; al establecimiento y operación de la red nacional de telecomunicaciones e informática para la seguridad pública y el servicio telefónico nacional

de emergencia; a la construcción, mejoramiento o ampliación de las instalaciones para la procuración e impartición de justicia, de los centros de readaptación social y de menores infractores, así como de las instalaciones de los cuerpos de seguridad pública y sus centros de capacitación; al seguimiento y evaluación de los programas señalados.

Los recursos para el otorgamiento de percepciones extraordinarias para los agentes del Ministerio Público, los policías judiciales o sus equivalentes, los policías preventivos y de custodia, y los peritos de las procuradurías de justicia de los Estados y del Distrito Federal, tendrán el carácter de no regularizables para los presupuestos de egresos de la Federación de los ejercicios subsecuentes y las responsabilidades laborales que deriven de tales recursos estarán a cargo de los gobiernos de los Estados y del Distrito Federal.

Dichos recursos deberán aplicarse conforme a los programas estatales de seguridad pública derivados del Programa Nacional de Seguridad Pública, acordado por el Consejo Nacional de Seguridad Pública, de acuerdo a la Ley General que establece las Bases de Coordinación del Sistema Nacional de Seguridad Pública.

Serán materia de anexos específicos entre la Federación y los Estados y el Distrito Federal, los programas de la red nacional de telecomunicaciones e informática y el servicio telefónico nacional de emergencia del sistema nacional de información.

Los Estados y el Distrito Federal proporcionarán al Ejecutivo Federal, por conducto de la Secretaría de Gobernación, la información financiera, operativa y estadística que le sea requerida.

Artículo 47. Los recursos del Fondo de Aportaciones para el Fortalecimiento de las Entidades Federativas se destinarán:

I. A la inversión en infraestructura física, incluyendo la construcción, reconstrucción, ampliación, mantenimiento y conservación de infraestructura; así como la adquisición de bienes para el equipamiento de las obras generadas o adquiridas; infraestructura hidroagrícola, y hasta un 3 por ciento del costo del programa o proyecto programado en el ejercicio fiscal correspondiente, para gastos indirectos por concepto de realización de estudios, elaboración y evaluación de proyectos, supervisión y control de estas obras de infraestructura;

II. Al saneamiento financiero, preferentemente a través de la amortización de deuda pública, expresada como una reducción al saldo registrado al 31 de diciembre del año inmediato anterior. Asimismo, podrán realizarse otras acciones de saneamiento financiero, siempre y cuando se acredite un impacto favorable en la fortaleza de las finanzas públicas locales;

III. Para apoyar el saneamiento de pensiones y, en su caso, reformas a los sistemas de pensiones de los Estados y del Distrito Federal, prioritariamente a las reservas actuariales;

IV. A la modernización de los registros públicos de la propiedad y del comercio locales, en el marco de la coordinación para homologar los registros públicos; así como para modernización de los catastros, con el objeto de actualizar los valores de los bienes y hacer más eficiente la recaudación de contribuciones;

V. Para modernizar los sistemas de recaudación locales y para desarrollar mecanismos impositivos que permitan ampliar la base gravable de las contribuciones locales, lo cual genere un incremento neto en la recaudación;

VI. Al fortalecimiento de los proyectos de investigación científica y desarrollo tecnológico, siempre y cuando las aportaciones federales destinadas a este rubro sean adicionales a los recursos de naturaleza local aprobados por las legislaturas locales en dicha materia;

VII. Para los sistemas de protección civil en los Estados y el Distrito Federal, siempre y cuando las aportaciones federales destinadas a este rubro sean adicionales a los recursos de naturaleza local aprobados por las legislaturas locales en dicha materia;

VIII. Para apoyar la educación

Artículo 48. Los Estados y el Distrito Federal enviarán al Ejecutivo Federal, por conducto de la Secretaría de Hacienda y Crédito Público, informes sobre el ejercicio y destino de los recursos de los Fondos de Aportaciones Federales a que se refiere este Capítulo.

Para los efectos del párrafo anterior, los Estados y el Distrito Federal reportarán tanto la información relativa a la Entidad Federativa, como aquella de sus respectivos Municipios o Demarcaciones Territoriales para el caso del Distrito Federal, en los Fondos que correspondan, así como los resultados obtenidos; asimismo, remitirán la información consolidada a más tardar a los 20 días naturales posteriores a la terminación de cada trimestre del ejercicio fiscal.

La Secretaría de Hacienda y Crédito Público incluirá los reportes señalados en el párrafo anterior, por Entidad Federativa, en los informes trimestrales que deben entregarse al Congreso de la Unión en los términos del artículo 107, fracción I, de la Ley Federal de Presupuesto y Responsabilidad Hacendaria;

Así mismo, pondrá dicha información a disposición para consulta en su página electrónica de Internet, la cual deberá actualizar a más tardar en la fecha en que el Ejecutivo Federal entregue los citados informes.

Los Estados, el Distrito Federal, los Municipios y las Demarcaciones Territoriales del Distrito Federal, publicarán los informes a que se refiere el párrafo primero de este artículo en los órganos locales oficiales de difusión y los pondrán a disposición del público en general a través de sus respectivas páginas electrónicas de Internet o de otros medios locales de difusión, a más tardar a los 5 días hábiles posteriores a la fecha señalada en el párrafo anterior.

Artículo 49.- Las aportaciones y sus accesorios que con cargo a los Fondos a que se refiere este Capítulo reciban las entidades y, en su caso, los municipios y las Demarcaciones Territoriales del Distrito Federal, no serán embargables, ni los gobiernos correspondientes podrán, bajo ninguna circunstancia, gravarlas ni afectarlas en garantía o destinarse a mecanismos de fuente de pago, salvo por lo dispuesto en los artículos 50 y 51 de esta Ley. Dichas aportaciones y sus accesorios, en ningún caso podrán destinarse a fines distintos a los expresamente previstos en los artículos 26, 29, 33, 37, 40, 42, 45 y 47 de esta Ley.

Las aportaciones federales serán administradas y ejercidas por los gobiernos de las Entidades Federativas y, en su caso, de los Municipios y las Demarcaciones Territoriales del Distrito Federal que las reciban, conforme a sus propias leyes. Por tanto, deberán registrarlas como ingresos propios que deberán destinarse específicamente a los fines establecidos en los artículos citados en el párrafo anterior.

El control, la evaluación y fiscalización del manejo de los recursos federales a que se refiere este Capítulo quedará a cargo de las siguientes autoridades, en las etapas que se indican:

I.- Desde el inicio del proceso de presupuestación, en términos de la legislación presupuestaria federal y hasta la entrega de los recursos correspondientes a las Entidades Federativas, corresponderá a la Secretaría de la Función Pública;

II.- Recibidos los recursos de los fondos de que se trate por las Entidades Federativas, los Municipios y las Demarcaciones Territoriales del Distrito Federal, hasta su erogación total, corresponderá a las autoridades de control y supervisión interna de los gobiernos locales.

La supervisión y vigilancia no podrán implicar limitaciones ni restricciones, de cualquier índole, en la administración y ejercicio de dichos Fondos;

III. La fiscalización de las Cuentas Públicas de las entidades, los municipios y las demarcaciones territoriales del Distrito Federal, será efectuada por el Poder Legislativo local que corresponda, por conducto de su Contaduría Mayor de Hacienda u órgano equivalente conforme a lo que establezcan sus propias leyes, a fin de verificar que las dependencias del Ejecutivo Local y, en su caso, de los municipios y las demarcaciones territoriales del Distrito

Federal, respectivamente aplicaron los recursos de los fondos para los fines previstos en esta Ley;

IV. La Auditoría Superior de la Federación de la Cámara de Diputados del Congreso de la Unión, al fiscalizar la Cuenta Pública Federal que corresponda, verificará que las dependencias del Ejecutivo Federal cumplieron con las disposiciones legales y administrativas federales y, por lo que hace a la ejecución de los recursos de los Fondos a los que se refiere este capítulo, la misma se realizará en términos del Título Tercero de la Ley de Fiscalización Superior de la Federación, y **V.** El ejercicio de los recursos a que se refiere el presente capítulo deberá sujetarse a la evaluación del desempeño a que se refiere el artículo 110 de la Ley Federal de Presupuesto y Responsabilidad Hacendaria. Los resultados del ejercicio de dichos recursos deberán ser evaluados, con base en indicadores, por instancias técnicas independientes de las instituciones que los ejerzan, designadas por las entidades, a fin de verificar el cumplimiento de los objetivos a los que se encuentran destinados los Fondos de Aportaciones Federales conforme a la presente Ley. Los resultados de las evaluaciones deberán ser informados en los términos del artículo 48 de la presente Ley.

Cuando las autoridades de las Entidades Federativas, de los Municipios o de las Demarcaciones Territoriales del Distrito Federal, que en el ejercicio de sus atribuciones de control y supervisión conozcan que los recursos de los Fondos no han sido aplicados a los fines que por cada Fondo se señale en la Ley, deberán hacerlo del conocimiento de la Secretaría de la Función Pública en forma inmediata.

Por su parte, cuando la Contaduría Mayor de Hacienda o el órgano equivalente del Poder Legislativo local, detecte que los recursos de los Fondos no se han destinado a los fines establecidos en esta Ley, deberá hacerlo del conocimiento inmediato de la Auditoría Superior de la Federación de la Cámara de Diputados del Congreso de la Unión.

Las responsabilidades administrativas, civiles y penales en que incurran los servidores públicos federales o locales por el manejo o aplicación indebidos de los recursos de los Fondos a que se refiere este Capítulo, serán determinadas y sancionadas por las autoridades federales o locales, según corresponda conforme a las etapas a que se refiere este artículo, de conformidad con sus propias legislaciones.

Artículo 50. Las aportaciones que con cargo a los Fondos a que se refiere el artículo 25, en sus fracciones III y VIII, de esta Ley correspondan a las Entidades Federativas o Municipios, podrán afectarse para garantizar obligaciones en caso de incumplimiento, o servir como fuente de pago de dichas obligaciones que contraigan con la Federación, las instituciones de crédito que operen en territorio nacional o con personas físicas o morales de nacionalidad mexicana, siempre que cuenten con autorización de las legislaturas locales y se inscriban a petición de las Entidades Federativas o los Municipios, según corresponda, ante la Secretaría de Hacienda y Crédito Público, en el Registro de Obligaciones y Empréstitos de Entidades Federativas y Municipios, así como en el registro único de obligaciones y empréstitos a que se refiere el tercer párrafo del artículo 9o del presente ordenamiento.

Los financiamientos que den origen a las obligaciones a que hace referencia el párrafo anterior únicamente podrán destinarse a los fines establecidos en el artículo 33 de esta Ley, para el caso de las aportaciones con cargo al Fondo de Aportaciones para la Infraestructura Social, y a los fines establecidos en el artículo 47 de esta Ley por lo que se refiere al Fondo de Aportaciones Federales para el Fortalecimiento de las Entidades Federativas.

Las Entidades Federativas y los Municipios que contraigan obligaciones al amparo de este artículo, no podrán destinar más del 25% de los recursos que anualmente les correspondan por concepto de los fondos a que se refiere el párrafo anterior, para servir dichas obligaciones.

Tratándose de obligaciones pagaderas en dos o más ejercicios fiscales, para cada año podrá destinarse al servicio de las mismas lo que resulte mayor entre aplicar el porcentaje a que se refiere el párrafo anterior a los recursos correspondientes al año de que se trate o a los recursos correspondientes al año en que las obligaciones hayan sido contratadas.

Las obligaciones de los Municipios a que se refiere el segundo párrafo de este artículo se inscribirán en el Registro de Obligaciones y Empréstitos de Entidades Federativas y Municipios, cuando cuenten con la garantía del Gobierno del Estado respectivo, salvo cuando a juicio de la Secretaría de Hacienda y Crédito Público tengan suficientes aportaciones con cargo al Fondo a que se refiere el artículo 25, fracción III, de esta Ley, para responder a sus compromisos.

Las Entidades Federativas y Municipios efectuarán los pagos de las obligaciones contraídas en los términos de este artículo, con cargo a las aportaciones que les correspondan de los Fondos a que el mismo se refiere, a través de mecanismos de garantía o de fuente de pago, sin perjuicio de los instrumentos y sistemas de registro establecidos, en su caso, en las leyes estatales de deuda.

Artículo 51.- Las aportaciones que con cargo al Fondo a que se refiere el artículo 25, fracción IV de esta Ley correspondan a los municipios y a las Demarcaciones Territoriales del Distrito Federal podrán afectarse como garantía del cumplimiento de sus obligaciones de pago de derechos y aprovechamientos por concepto de agua, cuando así lo dispongan las leyes locales y de conformidad con lo dispuesto en este artículo.

En caso de incumplimiento por parte de los municipios o de las Demarcaciones Territoriales del Distrito Federal a sus obligaciones de pago de derechos y aprovechamientos por concepto de agua, la Comisión Nacional del Agua podrá solicitar al gobierno local correspondiente, previa acreditación del incumplimiento, la retención y pago del adeudo con cargo a los recursos del Fondo mencionado en el párrafo anterior que correspondan al municipio o Demarcación Territorial de que se trate, conforme a lo dispuesto por el artículo 36 de esta Ley. La Comisión Nacional del Agua sólo podrá solicitar la retención y pago señalados cuando el adeudo tenga una antigüedad mayor de 90 días naturales.

Lo previsto en el párrafo anterior, será aplicable aun y cuando el servicio de suministro de agua no sea proporcionado directamente por la Comisión Nacional del Agua, sino a través de organismos prestadores del servicio.

La Comisión Nacional del Agua podrá ceder, afectar y en términos generales transferir los recursos derivados de la retención a que se refiere este artículo a fideicomisos u otros mecanismos de fuente de pago o de garantía constituidos para el financiamiento de infraestructura prioritaria en las materias de abastecimiento de agua potable, drenaje o saneamiento de aguas residuales.

Realizar el ejercicio establecido en el Anexo 6.

Llevar a cabo el Estudio el Caso de conformidad con el Anexo 7.

IX.- Bibliografía.

Constitución Política de los Estados Unidos Mexicanos.-
<http://www.diputados.gob.mx/LeyesBiblio/>

Ley de Fiscalización y Rendición de Cuentas de la Federación.-
<http://www.diputados.gob.mx/LeyesBiblio/>

Ley Federal de Responsabilidades Administrativas de los Servidores Públicos.-
<http://www.diputados.gob.mx/LeyesBiblio/>

Ley de Transparencia y Acceso a la Información Pública Gubernamental.-
<http://www.diputados.gob.mx/LeyesBiblio/>

Ley de Ingresos de la Federación 2011.- <http://www.diputados.gob.mx/LeyesBiblio/>
Presupuesto de Egresos de la Federación 2011.- <http://www.diputados.gob.mx/LeyesBiblio/>

Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público.-
<http://www.diputados.gob.mx/LeyesBiblio/>

Ley de Obras Públicas y Servicios relacionados con las Mismas.-
<http://www.diputados.gob.mx/LeyesBiblio/>

Ley de Coordinación Fiscal.- <http://www.diputados.gob.mx/LeyesBiblio/>