
ANEXO 14

REGLAMENTO DE LA LEY DE PRESUPUESTO, CONTABILIDAD
Y GASTO PÚBLICO FEDERAL

(Publicado en el Diario Oficial de la Federación el día 18 de noviembre de 1981. Reformado por
decretos publicados el 20 de agosto de 1996; 26 de junio de 2001, y 5 de junio de 2002.)

JOSÉ LÓPEZ PORTILLO, Presidente Constitucional de los Estados Unidos Mexicanos, en ejercicio
de la facultad que al Ejecutivo Federal confiere la fracción I del artículo 89 de la Constitución
General de la República, he tenido a bien expedir el siguiente

REGLAMENTO DE LA LEY DE PRESUPUESTO, CONTABILIDAD
Y GASTO PÚBLICO FEDERAL

TÍTULO PRIMERO

Disposiciones Generales
CAPÍTULO ÚNICO

Objeto

ARTÍCULO 1°. Son materia del presente reglamento la programación-presupuestación, el ejercicio,
la contabilidad, el control y la evaluación del gasto público federal; así como las Cuentas de la
Hacienda Pública Federal y del Departamento del Distrito Federal, a que se refiere la Ley de
Presupuesto, Contabilidad y Gasto Público Federal.

ARTÍCULO 2°. En el presente reglamento se entenderá por:
LEY: La Ley de Presupuesto, Contabilidad y Gasto Público Federal,
SECRETARÍA: La Secretaría de Hacienda y Crédito Público;
ENTIDADES: Las comprendidas por el artículo 2° de la ley,
SECTOR: El agrupamiento de entidades coordinado por la Secretaría de Estado o Departamento
Administrativo que en cada caso designe el Ejecutivo Federal,
ENTIDADES COORDINADORAS DE SECTOR: Las Secretarías de Estado y Departamentos
Administrativos que en cada caso se designen conforme al artículo 50 de la Ley Orgánica de la
Administración Pública Federal;
ENTIDADES COORDINADAS: Las que de acuerdo con el artículo señalado en el párrafo anterior,
se designen formando parte de un sector determinado, y
RAMOS: Los ramos generales que para efectos presupuestarios se establezcan en el Presupuesto
de Egresos de la Federación del ejercicio correspondiente.

ARTÍCULO 3°. Las disposiciones que expida la Secretaría con fundamento en la ley mediante
acuerdos, circulares u otros medios, las hará del conocimiento de quienes efectúen gasto público
para su aplicación. Cuando dichas disposiciones se refieran a la forma y términos en que los
particulares puedan ejercer derechos o deban cumplir obligaciones derivadas de la ley, se
publicarán en el Diario Oficial de la Federación.
Artículo 3o.- Bis. Las entidades señaladas en las fracciones III, IV, VI, VII y VIII del artículo 2o. de
la Ley estarán facultadas para realizar los trámites presupuestarios y, en su caso, emitir las
autorizaciones correspondientes en los términos de la ley, mediante la utilización de documentos
impresos con la correspondiente firma autógrafa del servidor público competente, o bien, a través
de equipos y sistemas electrónicos autorizados por la Secretaría, para lo cual, en sustitución de la
firma autógrafa, se emplearán medios de identificación electrónica.
La Secretaría emitirá las disposiciones para la utilización de los equipos y sistemas electrónicos a
los que se refiere este artículo, las cuales deberán establecer, como mínimo, lo siguiente:

I. Los trámites presupuestarios que podrán llevarse a cabo y las autorizaciones correspondientes
que podrán emitirse;
II. Las especificaciones de los equipos y sistemas electrónicos y las unidades administrativas que
estarán facultadas para autorizar su uso;
III. Los requisitos y obligaciones que deberán cumplir los servidores públicos autorizados para
realizar los trámites y, en su caso, para emitir las autorizaciones a que se refiere la fracción I de
este artículo;
IV. Los medios de identificación electrónica que hagan constar la validez de los trámites y
autorizaciones llevados a cabo por los servidores públicos autorizados, y
V. La forma en que los archivos electrónicos generados deberán conservarse, así como los
requisitos para tener acceso a los mismos.

El uso de los medios de identificación electrónica que se establezca conforme a lo previsto en este
artículo, en sustitución de la firma autógrafa, producirá los mismos efectos que las leyes otorgan a
los documentos equivalentes con firma autógrafa y, en consecuencia, tendrán el mismo valor
probatorio, para lo cual, las diversas entidades referidas en el primer párrafo del presente que
opten por la utilización de estos medios, aceptarán en la forma que se prevenga en las
disposiciones señaladas con anterioridad, las consecuencias y alcance probatorio de los medios de
identificación electrónica.
La Secretaría, por conducto de la Subsecretaría de Egresos, y las entidades, conforme a las
disposiciones a que se refiere el segundo párrafo de este artículo, serán responsables de llevar un
estricto control de los medios de identificación electrónica, así como de cuidar la seguridad y
protección de los equipos y sistemas electrónicos y, en su caso, de la confidencialidad de la
información en ellos contenida.

ARTÍCULO 4°. Las entidades deberán:
l. Desarrollar procedimientos y emitir instrucciones especificas respecto de gasto público, con
apego a las disposiciones que expida la Secretaría o, en su caso, a los lineamientos de la entidad
coordinadora de sector respectiva;
II. Establecer los procedimientos administrativos que les permitan contar oportunamente con los
recursos humanos, materiales y financieros en el lugar en que se desarrollarán los programas a su
cargo, de
conformidad con los calendarios financieros y de metas que al efecto autorice la Secretaría;
III. Aplicar las disposiciones que emita la Secretaría y, cuando corresponda, los lineamientos de la
entidad coordinadora del sector respectiva;
IV. Proporcionar la información en la forma y plazos que determine la Secretaría y la Secretaría de
Contraloría y
Desarrollo Administrativo, en el ámbito de sus respectivas competencias, y
V. Realizar las demás actividades que determina este reglamento.
Obligaciones de las coordinadoras de sector
ARTÍCULO 5°. Las entidades coordinadoras de sector, para la orientación y coordinación de las
acciones respecto
al gasto público de las entidades coordinadas deberán:
I. Fijar políticas y lineamientos, así como establecer procedimientos técnico administrativos,
acordes con las
necesidades y características del respectivo sector, congruentes con las disposiciones que expida
la Secretaría;
II. Aplicar las normas y procedimientos metodológicos que dicte la Secretaría;
III. Vigilar que las entidades coordinadas cumplan con lo dispuesto en este reglamento y con las
políticas, normas
y lineamientos que establezca la Secretaría, así como las que expida la propia entidad
coordinadora de sector;
IV. Captar, analizar, integrar, en su caso validar, y remitir a la Secretaría y a la Secretaría de
Contraloría y
Desarrollo Administrativo, en el ámbito de sus respectivas competencias, en los términos que éstas

establezcan, la información de sus entidades coordinadas así como la documentación que les
fuere solicitada, y
3
V. Observarlos demás lineamientos que establece este reglamento.
Entidades paraestatales no coordinadas
ARTÍCULO 6°. Las actividades que señala este reglamento a las entidades coordinadoras de
sector, las realizará la
Secretaría respecto de las entidades no agrupadas en un sector determinado.
Interpretación
ARTÍCULO 7°. La Secretaría y la Secretaría de Contraloría y Desarrollo Administrativo, en el
ámbito de sus
respectivas competencias, serán las únicas facultadas para interpretar el presente reglamento en
la esfera
administrativa.
TÍTULO SEGUNDO
De la Programación-Presupuestación
CAPÍTULO I
De la Programación-Presupuestación del Gasto Público Federal
Definición de la programación-presupuestación
ARTÍCULO 8°. La programación-presupuestación del gasto público federal comprende:
l. Las acciones que deberán realizar las entidades para dar cumplimiento a los objetivos, políticas,
estrategias y
metas derivadas de las directrices y planes de desarrollo económico y social que formule el
Ejecutivo Federal a
través de la Secretaría, y
II. Las previsiones de gasto corriente, inversión física, inversión financiera, así como los pagos de
pasivo o deuda
pública que se requieran para cubrir los recursos humanos, materiales, financieros y de otra índole,
estimados
para el desarrollo de las acciones señaladas en la fracción anterior.
Bases para la programación-presupuestación
ARTÍCULO 9°. La programación-presupuestación del gasto público se realizará con base en:
l. Las políticas y directrices del programa de acción del sector público federal,
II. La evaluación de las realizaciones físicas y actividades financieras del ejercicio anterior,
III. El marco macroeconómico que para el ejercicio correspondiente elabore la Secretaría con la
participación que
corresponda a la Secretaría de Hacienda y Crédito Público;
IV. Las políticas de gasto público que determine el Ejecutivo Federal a través de la Secretaría, y
V. El programa financiero general que elabore la Secretaría de Hacienda y Crédito Público.
Aspectos a tomar en cuenta para la programación-presupuestación
ARTÍCULO 10. La programación-presupuestación del gasto público deberá realizarse
considerando su interrelación
con:
l. Los diversos instrumentos de política económica y social que establezca el Ejecutivo Federal;
II. Los acuerdos de concentración con los sectores privado y social y los convenios de coordinación
con los
gobiernos estatales, y
III. Los acuerdos programáticos intersectoriales.
Programas institucionales y sectoriales
ARTÍCULO 11. Las acciones a que se refiere la fracción I del artículo 8 de este Reglamento
estarán comprendidas
en programas, los que deberán ser elaborados por las entidades. Estos programas se
denominarán programas
institucionales.
La conjunción de las acciones de todas las entidades que conforman un sector deberán Integrarse
en programas

sectoriales.
4
Programas multisectoriales y especiales
ARTÍCULO 12. Se denominarán programas multisectoriales cuando en sus acciones se contemple
la participación
de dos o más sectores y programas especiales, los que ordene con este carácter el Ejecutivo
Federal.
Las acciones de los programas multisectoriales y especiales que autorice el Ejecutivo Federal
deberán estar
contempladas en los programas institucionales que correspondan.
Programas institucionales
ARTÍCULO 13. Los programas institucionales serán los elementos a los que se asignarán las
previsiones de gasto
que se requieran para cubrir los recursos estimados para cada año de calendario.
Estos programas y sus previsiones de gasto correspondientes conformarán los anteproyectos de
presupuesto que
formularán las entidades.
CAPÍTULO II
De los Programas
Formulación de programas institucionales
ARTÍCULO 14. La formulación de los programas institucionales deberá sujetarse a la estructura
programática
aprobada por la Secretaría, de conformidad con lo siguiente:
l. La estructura programática contendrá como elementos mínimos: la función, la subfunción, el
programa y el
subprograma. La Secretaría podrá incluir categorías programáticas de mayor detalle, cuando lo
estime
conveniente;
II. La Secretaría determinará las funciones y subfunciones, así como aquellos programas,
subprogramas y proyectos
que se consideren estratégicos y prioritarios. La definición de los demás programas, subprogramas
y proyectos
se establecerá entre la Secretaría y las entidades coordinadoras de sector y entidades no adscritas
a un sector
determinado;
III. La Secretaría comunicará a las entidades los criterios para la definición de programas y
subprogramas;
IV. Las entidades podrán proponer programas y subprogramas que requieran para el desarrollo de
sus acciones;
V. La Secretaría podrá efectuar cambios en la estructura programática, con la participación que
corresponda a las
entidades, y
VI La Secretaría integrará y mantendrá actualizado el catálogo de actividades del sector público
federal, el que
contendrá la estructura programática aprobada.
Unidades de medida y metas para la elaboración de programas
ARTÍCULO 15. La Secretaría definirá con las entidades coordinadoras de sector, y, en su caso,
con las entidades
coordinadas, las unidades de medida y la denominación de las metas que se utilizarán en la
elaboración de los
programas a que se refiere este capítulo de conformidad con lo siguiente:
l. La Secretaría determinará y dará a conocer los lineamientos y normas a que habrá de sujetarse
la definición de
las unidades de medida y la denominación de las metas de los programas, subprogramas y
proyectos
considerados, y

II. La Secretaría emitirá un Catálogo de Unidades de Medida y Denominación de Metas, que se
integrará con las
unidades de medida convenidas con cada entidad coordinadora de sector y entidades no
coordinadas. El
Catálogo se podrá revisar anualmente a iniciativa de la Secretaría o de las entidades, dentro del
plazo que para
el efecto determine la primera.
Contenido de los programas institucionales
ARTÍCULO 16. Los programas institucionales que formulen las entidades, para efecto de su
presupuestación,
deberán contener:
I. La desagregación en subprogramas y en su caso, proyectos, cuando las actividades a realizar
requieran un
nivel de desagregación mayor;
5
II. Los objetivos que se pretendan alcanzar, así como la justificación de los programas;
IIl. La cuantificación de metas por programa, subprograma y proyecto, con sus unidades de medida
y
denominación, de acuerdo con el Catálogo de Unidades de Medida y Denominación de Metas que
emita la
Secretaría;
IV. La temporalidad de los programas, así como sus unidades administrativas responsables;
Clasificador por Objeto del Gasto
V. La previsiones de gasto de acuerdo con lo establecido en la Clasificación por Objeto del Gasto
que expida la
Secretaría para cada una de las categorías programáticas establecidas por la misma;
VI. El impacto regional de los programas con sus principales características y los criterios utilizados
para la
asignación de recursos en el ámbito regional;
Vll. Las relaciones programáticas intra e intersectoriales;
Clasificador por Objeto del Gasto
Vlll. Las previsiones de gasto en efectivo y en movimientos devengables, de acuerdo con la
Clasificación por Objeto
del Gasto, así como el programa de endeudamiento, cuando se trate de las entidades señaladas
en las
facciones VI a Vlll del artículo 2° de la ley;
IX. Las fuentes de financiamiento, y
X. Las demás previsiones que establezca la Secretaría.
Programas de inversión física
ARTÍCULO 17. Los programas que consignen inversión física deberán especificar, además de lo
establecido en el
artículo anterior, lo siguiente:
l. Los proyectos en proceso y nuevos proyectos, identificando los que se consideren prioritarios y
estratégicos de
acuerdo con los criterios que al efecto fije la Secretaría;
II. Para el caso de los proyectos en proceso, el total de la inversión realizada y las metas obtenidas
al término del
ejercicio presupuestal inmediato anterior;
III. Las metas previstas para el ejercicio presupuestal correspondiente, así como los indicadores de
evaluación y su
impacto socioeconómico;
IV. El monto total previsto para el ejercicio presupuestal correspondiente, precisando las fuentes,
tipo de
financiamiento y su regionalización por entidad federativa, así como la inversión a realizar en años
posteriores;
V. La interdependencia inter e intrasectorial con otros programas y proyectos;

VI. El lugar o lugares geográficos de su realización y las unidades administrativas responsables
ejecutoras;
VlI. El periodo total de ejecución y la previsión de recursos para la puesta en operación de los
programas y
proyectos;
Vlll. El señalamiento expreso en un apartado especial, de los proyectos de inversión a que se
refiere el párrafo
segundo del artículo 30 de la Ley, que en los términos de este Reglamento, haya autorizado la
Secretaría, y
IX. Las demás previsiones que determine la Secretaría.
Disposiciones para la elaboración de programas
ARTÍCULO 18. La Secretaría dictará, a más tardar el quince de marzo de cada año, las normas y
lineamientos que
deberán observar las entidades en la elaboración de sus programas.
Obligaciones de las coordinadoras de sector en la elaboración de programas
ARTÍCULO 19. Las entidades coordinadoras de sector, para la elaboración de los programas,
deberán:
l. Fijar la política de acción a realizar en sus sectores respectivos, de acuerdo con el conocimiento
real de la
problemática de los mismos y en función de la capacidad operativa de sus entidades coordinadas,
6
considerando además los objetivos y metas de los planes nacionales, sectoriales y estatales así
como las
orientaciones e indicaciones de la Secretaría;
II. Integrar los documentos sectoriales que resuman y compatibilicen las acciones a desarrollar por
las entidades
bajo su coordinación, comunicándoles los objetivos y metas a alcanzar por el sector,
III. Cuidar que los programas institucionales de las entidades que conforman su sector guarden
congruencia
intrasectorial y, en su caso, intersectorial, y
IV. Enviar sus programas, junto con los de sus entidades coordinadas, a la Secretaría, en los
plazos que ésta
señale.
Responsabilidad en la formulación de programas institucionales
ARTÍCULO 20. Cada entidad será responsable de los trabajos de formulación de sus programas
institucionales, y en
su caso, de presentarlos a la consideración de la entidad coordinadora de sector respectiva para
su validación y
aprobación.
CAPÍTULO III
De los Anteproyectos de Presupuesto
Formulación de anteproyectos de presupuesto
ARTÍCULO 21. Las entidades, en la formulación de los anteproyectos de presupuesto, deberán
ajustarse a:
l. Los lineamientos de gasto que fije la Secretaría;
Il. Las políticas de gasto público que establezca el Ejecutivo Federal por conducto de la Secretaría,
para el
periodo presupuestal correspondiente;
III. Las normas y lineamientos que dicte la Secretaría para la conducción de las acciones a realizar
durante la
formulación de los anteproyectos de presupuesto;
IV. Los lineamientos específicos adicionales que establezcan las entidades coordinadoras de
sector a las
entidades coordinadas y que deberán ser congruentes con los que dicte la Secretaría, y
V. Las demás normas que dicte la Secretaría.

En los anteproyectos de presupuesto que remitan las entidades, deberán incluir, en su caso, un
apartado especial
con el enunciado, descripción, monto y las autorizaciones que la Secretaría haya otorgado
respecto de los proyectos
de inversión a que se refiere el párrafo segundo del artículo 30 de la Ley.
Previsiones de gasto para servicios personales
ARTÍCULO 22. Para las previsiones de gasto por concepto de servicios personales, las entidades
deberán
considerar las repercusiones que ocasionen los aumentos salariales, de conformidad con las
disposiciones legales
aplicables en cada caso. Dicha estimación deberá considerar además los efectos en los gastos por
concepto de
prestaciones y seguridad social.
Creación de plazas
La creación de plazas o empleos estará condicionada a la ampliación real de los servicios o
incrementos en la
producción de bienes y servicios, de conformidad con las metas de los programas institucionales,
así como con los
lineamientos presupuestarios que dicte la Secretaría.
Materiales, suministros y servicios generales
ARTÍCULO 23. Las entidades deberán calcular conforme a lo esencialmente necesario a juicio de
la Secretaría, la
estimación de gasto por concepto de materiales, suministros y servicios generales.
Asimismo, en la estimación de gastos relacionados con publicidad y propaganda, congresos,
convenciones, ferias,
seminarios, viajes al extranjero y otros conceptos, deberá justificarse su contribución al logro de los
objetivos y metas
de los programas institucionales que correspondan, de acuerdo con las políticas y directrices que
al efecto determine
la Secretaría y, en su caso, acuerde con la entidad coordinadora de sector respectiva.
7
Subsidios y transferencias
ARTÍCULO 24. Las entidades, en las previsiones del gasto por concepto de transferencias,
deberán observar los
siguientes criterios:
l. La finalidad de la transferencia deberá ser congruente con las políticas que al efecto dicte el
Ejecutivo Federal y
contribuir al logro de los objetivos y metas de los programas correspondientes;
II. Se precisará el beneficiario y destino, así como la justificación correspondiente. En el caso de
previsiones
cuyos beneficiarios sean las entidades señaladas en las fracciones VI a Vlll del artículo 2° de la ley,
deberán
precisarse los objetivos y metas específicas que se pretendan alcanzar por la entidad;
III. Quedarán sujetas a un periodo determinado, el cual será fijado por la entidad coordinadora
previo acuerdo con
la Secretaría. La temporalidad y condiciones se determinarán, en su caso, en función del
cumplimiento de los
objetivos y metas de ejercicio anteriores;
IV. Tratándose de los subsidios y aportaciones a las entidades coordinadas, se deberán
considerar:
a) Los programas institucionales que se formulen y aprueben de conformidad con lo dispuesto en
este
reglamento;
b) La situación financiera que refleje y permita cuantificar las necesidades de las transferencias, y
c) Los proyectos en proceso y los nuevos proyectos de inversión conforme se establece en el
artículo 17 de

este reglamento;
V. La Secretaría determinará los procedimientos para incorporar las previsiones de gasto de las
transferencias que
por su naturaleza no puedan consignarse en los anteproyectos de presupuesto de las entidades
cordinadoras
de sector, y
VI. Los demás que establezca el Ejecutivo Federal, por conducto de la Secretaría.
Lineamientos para elaboración de anteproyectos de presupuesto
ARTÍCULO 25. La Secretaría comunicará a las entidades, a más tardar el 15 de junio de cada año,
las políticas y
lineamientos a que deberán sujetarse para la elaboración de sus anteproyectos de presupuesto.
Integración de anteproyectos por sector
ARTÍCULO 26. Las entidades coordinadoras de sector, una vez que reciban los anteproyectos de
presupuesto de
sus entidades coordinadas, procederán a realizar el análisis correspondiente; los integrarán con su
propio
anteproyecto, considerando las propuestas de asignación de recursos federales derivadas de los
convenios de
coordinación con los gobiernos estatales y los enviarán a la Secretaría a más tardar el veinte de
julio de cada año.
Las entidades no coordinadas deberán presentar sus anteproyectos de presupuesto directamente
a la Secretaría en
el plazo señalado en el párrafo anterior.
Vencido el plazo señalado, se procederá según lo establecido en el artículo 18 de la ley.
Modificaciones a los anteproyectos de presupuesto
ARTÍCULO 27. La Secretaría podrá efectuar las modificaciones que considere necesarias a los
anteproyectos de
presupuesto, comunicándolos a la entidad coordinadora de sector correspondiente, y en su caso, a
las entidades no
coordinadas para que se realicen los ajustes que procedan.
Comunicación de techos definitivos
ARTÍCULO 28. Con base en las indicaciones del Ejecutivo Federal, la Secretaría comunicará a las
entidades los
ajustes que habrán de realizar a sus anteproyectos de presupuesto en función de la cifra definitiva
autorizada.
Anteproyectos de presupuesto finales
ARTÍCULO 29. Las entidades coordinadoras de sector recibirán de sus entidades coordinadas los
anteproyectos de
presupuesto ajustados; revisarán que se apeguen a la cifra definitiva comunicada por la Secretaría;
analizarán la
congruencia intrasectorial de los mismos y se integrarán con su propio anteproyecto y una
exposición de motivos
sectorial para ser enviados nuevamente a la Secretaría, a más tardar el día 20 de octubre de cada
año.
8
Exposición de motivos
ARTÍCULO 30. La exposición de motivos sectorial que elaboren las entidades coordinadoras de
sector, contendrá
los siguientes elementos:
l. Los objetivos sectoriales;
II. Las metas regionales;
III. La estrategia sectorial;
IV. El gasto sectorial y su impacto regional;
V. Los programas y proyectos de inversión prioritarios y estratégicos, y
VI. Los demás que señale la Secretaría.
Anteproyectos del D.F. y del Poder Judicial

ARTÍCULO 31. El Departamento del Distrito Federal elaborará su anteproyecto de presupuesto de
acuerdo con las
disposiciones del presente reglamento y las instrucciones que para el efecto le comunique la
Secretaría, debiendo
presentarlo a ésta en los plazos establecidos en este ordenamiento.
El Poder Judicial elaborará su proyecto de presupuesto de conformidad con lo dispuesto en el
artículo 17 de la ley.
TÍTULO TERCERO
Del Ejercicio del Gasto Público Federal
CAPÍTULO I
De la Preparación
Calendarios
ARTÍCULO 32. El ejercicio del gasto público federal se efectuará con base en los calendarios
financieros y de metas,
los que serán elaborados por las entidades y requerirán autorización de la Secretaría.
Elaboración de calendarios
ARTÍCULO 33. Para la elaboración de los calendarios financieros y de metas, las entidades
deberán observar lo
siguiente:
l. Los calendarios serán anuales con base mensual y deberán compatibilizar las estimaciones de
avance de
metas con los requerimientos periódicos de recursos financieros necesarios para alcanzarlas;
II. Los calendarios financieros contemplarán las necesidades de pago, en función de los
compromisos a contraer.
Para tal efecto se deberá tomar en cuenta la diferencia entre las fechas de celebración de los
compromisos y
las de realización de los pagos;
III. Tratándose de las entidades señaladas en las facciones V a Vlll del artículo 2° de la ley, sus
calendarios
financieros deberán contemplar tanto los ingresos como los egresos, diferenciando los recursos
propios de los
que se lleguen a obtener por concepto de transferencias, y
IV. Los lineamientos que al efecto expida la Secretaría.
Calendarios de las entidades coordinadas
ARTÍCULO 34. Las entidades coordinadoras de sector cuidarán la congruencia de su calendario
financiero, en lo
referente a transferencias, con los calendarios de ingresos de sus entidades coordinadas, a fin de
evitar la
acumulación innecesaria de disponibilidades.
Autorización de calendarios
Una vez compatibilizados dichos calendarios, las entidades coordinadoras de sector deberán
remitir a la Secretaría
para su autorización a más tardar el 15 de noviembre de cada año, tanto sus calendarios
financieros y de metas
como los de sus entidades coordinadas.
9
Las entidades no coordinadas sectorialmente deberán enviar directamente a la Secretaría, para su
autorización, sus
respectivos calendarios en el plazo señalado en el párrafo anterior.
Autorización de calendarios
ARTÍCULO 35. Para la autorización de los calendarios financieros y de metas, la Secretaría podrá
solicitar de las
entidades la información adicional que considere necesaria.
La Secretaría hará congruente con la Secretaría de Hacienda y Crédito Público las necesidades de
egresos con los
ingresos federales y comunicará a las entidades las autorizaciones correspondientes.

Atribuciones de la SHCP para formular calendarios
ARTÍCULO 36. La Secretaría elaborará los calendarios financieros y de metas de aquellas
entidades que no los
envíen en el plazo señalado en el artículo 34 de este reglamento, a los que deberán ajustarse en la
ejecución de sus
presupuestos.
Normas y lineamientos para la ejecución de presupuestos
ARTÍCULO 37. La Secretaría comunicará, a más tardar el quince de diciembre de cada año, las
normas y
lineamientos a que deberán sujetarse las entidades en la ejecución de sus presupuestos.
Autorización para iniciar o continuar proyectos y obras a partir del primero de enero
ARTÍCULO 38. La Secretaría, previo análisis del gasto de inversión consignado en los
anteproyectos de
presupuesto, expedirá, a más tardar el treinta y uno de octubre de cada año, autorizaciones
especiales para que las
entidades puedan efectuar trámites y contraer compromisos que les permitan iniciar o continuar a
partir del primero
de enero del año siguiente aquellos proyectos y obras que por su importancia y características así
lo requieran.
Tratándose del programa de inversiones, coordinado con los gobiernos estatales, la Secretaría
emitirá las
autorizaciones respectivas más tardar el 15 de diciembre de cada año.
En todo los casos las autorizaciones que otorgue la Secretaría en los términos de este artículo así
como los
compromisos que con base en dichas autorizaciones contraigan las entidades, estarán
condicionadas a la
aprobación del presupuesto de egresos correspondiente por la Cámara de Diputados del Congreso
de la Unión.
Proyectos de Infraestructura Productiva de Largo Plazo
ARTÍCULO 38-A. En el caso de los proyectos a que se refiere el párrafo segundo del artículo 30 de
la Ley, las
entidades deberán presentar cada uno de ellos a la Secretaría a fin de recabar, en su caso, la
autorización
correspondiente.
La Secretaría sólo podrá autorizar aquellos proyectos en que los riesgos de operación y de
contratación que las
entidades asuman, sean congruentes con los términos financieros propuestos para los proyectos,
considerando las
condiciones imperantes para operaciones semejantes en los mercados financieros internacionales.
Las solicitudes de autorización que al efecto presenten las entidades, deberán cumplir con los
siguientes requisitos:
1. La justificación, conforme a los programas sectoriales o institucionales que corresponda a la
entidad
solicitante, de que el programa que contenga el proyecto en análisis se considera estratégico o
prioritario de
acuerdo a lo establecido en los artículos 25 y 28 párrafo cuarto de la Constitución Política de los
Estados
Unidos Mexicanos y la Ley de Planeación;
2. La presentación de un documento que contenga:
a. Una descripción detallada del proyecto;
b. Los fines que con su desarrollo se pretendan obtener;
c. El estudio de la viabilidad técnico-económico del proyecto; y
d. Las fuentes de financiamiento que se prevea utilizar y demás términos, condiciones financieras,
costos directos e indirectos que se hayan considerado para el diseño, ejecución y pago del
proyecto;
10

3. Una descripción general de los esquemas e instrumentos jurídicos que se utilizarían para la
concreción de
los financiamientos correspondientes, y cualquier otro acto o hecho asociado a ellos que pudiera
representar obligaciones de cualquier tipo, directas, contingentes o cualquier otro riesgo financiero
u
operativo para el Gobierno Federal o a una o más de las entidades a que se refieren las fracciones
IV a VIIl
del artículo 2o. de la Ley que pudieran representarles un costo;
4. El detalle de los flujos de recursos que el proyecto podrá generar, su monto y periodicidad, así
como la
forma en que se dará cumplimiento a las obligaciones que el proyecto implique y el calendario de
pagos que
al efecto se prevea establecer;
5. La justificación de que las obligaciones de pago contenidas en el calendario de pagos propuesto,
se ajustan
a lo previsto en este reglamento;
6. El análisis de las fuentes alternativas de financiamiento que el proyecto pudiera tener y la
justificación de
que al momento de evaluar el proyecto la alternativa presentada ofrece ventajas financieras
respecto de
otras opciones de financiamiento; y
7. Los demás que para la mejor comprensión y dimensionamiento del proyecto, sus efectos,
implicaciones o
riesgos de cualquier índole, requiera la Secretaría.
La solicitud de autorización deberá presentarse a la Secretaría directamente por las entidades a
que se refieren las
fracciones IV y V, del Artículo 2o. de la Ley y aquellas que no estén coordinadas dentro de un
sector, y por conducto
de la coordinadora sectorial correspondiente, en el caso de las comprendidas en las fracciones VI
a VIIl del
mencionado numeral.
Cuando a juicio de la Secretaría, la solicitud presentada se ajuste a lo dispuesto por este
Reglamento, la
coordinadora sectorial correspondiente, deberá remitirla para su consideración a la Comisión
Intersecretarial de
Gasto Financiamiento y en caso de que la entidad no esté coordinada, será la propia entidad quien
la presente a la
citada comisión.
El dictamen que al efecto emita dicha comisión, considerará especialmente la importancia y
necesidad del proyecto;
los efectos que podría tener la no realización del proyecto; los riesgos de cualquier índole que el
mismo podrá
razonablemente representar y el impacto que pudiera tener sobre el crédito público y establecerá
las condiciones en
que la Secretaría otorgará, en su caso, la autorización correspondiente.
Sólo de manera excepcional dicha comisión podrá considerar como fuente de generación de
recursos de un
proyecto, los subsidios que de acuerdo al Presupuesto de Egresos de la Federación se hubieran
otorgado para
apoyar el desarrollo de actividades prioritarias, que permitan proporcionar a los consumidores
bienes y servicios
básicos a precios y tarifas por debajo de los del mercado, o de los costos de producción.
En este último caso, la Secretaría establecerá la forma en que deberá distribuirse en el tiempo el
monto de los
subsidios otorgados, a efecto de dar congruencia y equilibrio presupuestario al servicio de las
obligaciones de pago

que correspondan a un proyecto, en el conjunto de los que bajo tales esquemas autorice.
La Secretaría, previo dictamen favorable de la citada comisión intersecretarial, podrá otorgar las
autorizaciones
correspondientes y en su caso establecer, condiciones específicas adicionales con base en su
competencia legal.
Las entidades deberán tramitar una autorización de inversión pública, para el pago o amortización
de las
obligaciones derivadas del financiamiento de un proyecto autorizado bajo cualquier modalidad, en
los términos
11
previstos en este artículo y en el artículo 18 de la Ley General de Deuda Pública, y que
corresponden al presupuesto
de egresos del ejercicio fiscal de que se trate.
Las obligaciones financieras que de conformidad con esta disposición se generen en términos del
último párrafo del
artículo 18 de la Ley General de Deuda Pública, así como el gasto presupuestal asociado a los
proyectos a que se
refiere el párrafo segundo del artículo 30 de la Ley, deberán incorporarse al informe sobre la
situación económica, las
finanzas públicas y la deuda pública que trimestralmente se remite al Congreso de la Unión."
Inclusión de los proyectos de infraestructura productiva de largo plazo en el Presupuesto
ARTÍCULO 38-B. El Presupuesto de Egresos de la Federación comprenderá un apartado especial
en el que se
presenten los proyectos a que se refiere el segundo párrafo del artículo 30 de la ley, y aquellos
contratados
anteriormente cuya amortización deba realizarse en el mismo, en los términos de los calendarios
financieros
correspondientes, así como las previsiones de gasto público que se destinarán al cumplimiento de
las obligaciones a
que den lugar en los términos de este reglamento.
Las previsiones de gasto público referidas en el párrafo anterior, deberán establecerse para cada
año por montos
equivalentes a los ingresos netos disponibles una vez cubiertas las erogaciones necesarias para
obtenerlos, mismos
que deberán ser medidos en términos de los flujos de efectivo que se estime generará cada
proyecto durante el
lapso que dure su financiamiento.
Las entidades no podrán realizar y la Secretaría no autorizará más proyectos de financiamiento de
los referidos en
este artículo, que aquellos que se hayan incluido en el señalado apartado especial del Presupuesto
de Egresos de la
Federación correspondiente al ejercicio de que se trate.
CAPÍTULO II
Del Ejercicio y Pago
Definición de ejercicio del gasto
ARTÍCULO 39. El ejercicio del gasto público federal comprenderá el manejo y aplicación que de
los recursos
realicen las entidades, para dar cumplimiento a los objetivos y metas de los programas contenidos
en sus
presupuestos aprobados.
Etapas del ejercicio del gasto
ARTÍCULO 40. El ejercicio del gasto público federal que realicen las entidades en los términos del
artículo anterior
se desarrollará de acuerdo con las siguientes acciones:
l. Celebración de compromisos que signifiquen obligaciones con cargo a sus presupuestos
aprobados;

II. Ministraciones de fondos, y
III. Pago de las obligaciones derivadas de los compromisos contraídos.
Pago de obligaciones de dependencias y entidades
ARTÍCULO 41. No deberán celebrarse contratos entre las entidades señaladas en las fracciones I
a IV del artículo
2° de la ley. Cuando por razón de los servicios prestados entre ellas haya de afectarse el
Presupuesto de Egresos
de la Federación, se deberá observar lo siguiente:
l. Cuando no exista materialmente erogación de fondos, se afectará la partida que reporte la
erogación mediante
el documento presupuestario respectivo, abonando a la fracción de la Ley Ingresos de la
Federación que
corresponda;
II. En los casos que exista erogación material de fondos, por pagos que deban efectuarse a
terceros se afectará la
partida correspondiente, de conformidad con las normas y lineamientos que al efecto emita la
Secretaría, y
III. Las entidades de las fracciones III y IV del artículo 2° de la ley efectuarán el pago de impuestos
de importación
y derechos por servicio postal y telegráfico de acuerdo con lo previsto en la fracción l.
12
Requisitos para contraer compromisos
ARTÍCULO 42. Las entidades, al contraer compromisos deberán observar, independientemente de
las disposiciones
legales aplicables, lo siguiente:
l. Que se realicen de acuerdo con los calendarios financieros y de metas autorizados;
II. Que no impliquen obligaciones anteriores a la fecha en que se suscriban, y
III. Que no impliquen obligaciones con cargo al presupuesto de años posteriores. En su caso se
requerirá la previa
autorización de la Secretaría conforme a lo dispuesto en el artículo 30 de la ley.
Ministración de recursos - disponibilidades financieras
ARTÍCULO 43. La ministración de fondos en los términos a que se refiere el artículo 26 de la ley,
deberán realizarse
dentro de los límites de los calendarios financieros autorizados, de acuerdo con las
disponibilidades financieras.
Ministración de transferencias
Tratándose de ministración de fondos por conceptos de transferencias para entidades señaladas
en las fracciones VI
a Vlll del artículo 2° de la ley y de éstas a terceros en general, se requerirá la autorización de la
entidad coordinadora
de sector respectiva o, en su caso, de la Secretaría.
Obligaciones de las dependencias y entidades al efectuar pagos
ARTÍCULO 44. Las entidades deberán cuidar bajo su responsabilidad, que los pagos que se
efectúen con cargo a
sus presupuestos aprobados se realicen con sujeción a los siguientes requisitos:
l. Que correspondan a compromisos efectivamente devengados, con excepción de los anticipos
previstos en
otros ordenamientos legales y los mencionados en el artículo 64 del presente reglamento;
II. Que se efectúen dentro de los límites de los calendarios financieros autorizados, y
III. Que se encuentren debidamente justificados y comprobados con los documentos originales
respectivos,
entendiéndose por justificantes las disposiciones y documentos legales que determinen la
obligación de hacer
un pago y, por comprobantes, los documentos que demuestren la entrega de las sumas de dinero
correspondientes.
Pasivo circulante

ARTÍCULO 45. Para cubrir los compromisos devengados y no pagados al treinta y uno de
diciembre de cada año,
las entidades deberán cumplir con los siguientes requisitos:
I. Que se demuestren debidamente contabilizados al treinta y uno de diciembre del ejercicio
correspondiente;
II. Que exista disponibilidad presupuestal para esos compromisos en el año en que se devengaron;
III. Que se informe a la Secretaría, antes del último día de febrero de cada año en los términos del
artículo 28 de la
ley, el monto y características de su deuda pública flotante o pasivo circulante, y
IV. Que se radiquen en la Tesorería de la Federación los documentos que permitan efectuar los
pagos respectivos,
a más tardar el último día del mes de febrero del año siguiente al del ejercicio al que corresponda
al gasto.
De no cumplir con los requisitos antes señalados dichos compromisos se cubrirán con cargo al
presupuesto del año
siguiente.
Recursos no devengados al final del ejercicio por parte de las entidades apoyadas
ARTÍCULO 46. Las entidades señaladas en las fracciones VI a Vll del artículo 2° de la ley, que
habiendo recibido
recursos por concepto de transferencias y que al treinta y uno de diciembre no hayan sido
devengados deberán
reintegrar el importe disponible a la Tesorería de la Federación, durante lo primeros cinco días
hábiles del mes de
enero inmediato siguiente.
Las entidades coordinadoras de sector deberán vigilar el cumplimiento de lo dispuesto en éste
artículo.
13
Prescripción del pago
ARTÍCULO 47. Los pagos que afecten el presupuesto de egresos de las entidades sólo podrán
hacerse efectivos en
tanto no prescriba la acción para exigir su pago, conforme a la ley que en cada caso sea aplicable.
La prescripción se interrumpirá:
l. Por gestiones escritas hechas ante autoridad competente por parte de quien tenga derecho a
exigir el pago, y
II. Por el ejercicio de las acciones correspondientes ante los tribunales competentes.
Afectaciones a los presupuestos
ARTÍCULO 48. Los compromisos, las ministraciones de fondos, los pagos, las operaciones que
signifiquen cargos y
abonos a los presupuestos sin que exista erogación material de fondos, así como las adecuaciones
presupuestarias,
implicarán afectaciones a los presupuestos aprobados.
Afectaciones a los presupuestos
ARTÍCULO 49. Las entidades deberán llevar los registros de las afectaciones de sus presupuestos
aprobados,
observando para ello que se realicen:
l. Con cargo a los programas y, en su caso, los subprogramas, proyectos y unidades responsables
señalados en
sus presupuestos, y
Clasificador por Objeto del Gasto
II. Con sujeción a los capítulos y conceptos del Clasificador por Objeto del Gasto que expida la
Secretaría. Las
entidades comprendidas en las fracciones llI a V del artículo 2° de la ley, deberán ajustarse
además, al texto de
las partidas contenidas en dicho clasificador.
Atribuciones de SHCP y SECODAM para vigilar las afectaciones a los presupuestos

ARTÍCULO 50. A la Secretaría y la Secretaría de Contraloría y Desarrollo Administrativo, en el
ámbito de sus
respectivas competencias, les corresponderá vigilar que las afectaciones a los presupuestos
aprobados se realicen
conforme a las disposiciones legales aplicables y a las normas que ésta misma dicte, para lo cual
las entidades
estarán obligadas a proporcionarle la información que les solicite y permitirle la práctica de visitas y
auditorias.
Ejercicio del gasto por concepto de servicios personales
ARTÍCULO 51. El ejercicio del gasto público por concepto de servicios personales comprenderá:
l. El establecimiento de compromisos a través de la expedición y autorización de Constancias de
Nombramiento y
Asignación de Remuneraciones, Listas de Raya, Contratos de Honorarios, Contratos Colectivos o
Individuales y
los documentos que tengan este carácter, y
II. Los pagos de remuneraciones ordinarias, extraordinarias y de seguridad social.
Contratación o nombramiento de personal
ARTÍCULO 52. Para que las entidades lleven a cabo la contratación o nombramiento del personal
a que se refiere el
artículo anterior, deberán cumplir con los siguientes requisitos:
l. Ajustarse al número de plazas o empleos consignados en sus presupuestos aprobados;
II. Apegarse a las necesidades de personal que requiera el desarrollo de sus programas;
III. Tratándose de personal que desempeñe otro o más cargos en las entidades, verificar que éstos
sean
compatibles;
IV. Que la correspondiente asignación de remuneraciones se sujete en su caso a los catálogos,
tabuladores,
cuotas y tarifas que expida la Secretaría y la Secretaría de Contraloría y Desarrollo Administrativo,
en el ámbito
de sus respectivas competencias, y
V. Llevar un registro de su personal con base en el nombramiento, filiación y las normas que dicte
la Secretaría y
la Secretaría de Contraloría y Desarrollo Administrativo, en el ámbito de sus respectivas
competencias, de
conformidad con el artículo 33 de la ley.
14
Desempeño de dos o más empleos o comisiones
ARTÍCULO 53. El personal que ingrese a prestar sus servicios en alguna entidad deberá declarar,
bajo protesta de
decir verdad, si se encuentra o no desempeñando otro empleo o comisión dentro de cualquiera de
las entidades y,
en caso afirmativo deberán abstenerse de designarlo o contratarlo, hasta en tanto se determine la
compatibilidad
correspondiente en la inteligencia que, de no acatarse esta disposición se constituirá la
responsabilidad que proceda.
Desempeño de dos o más empleos o comisiones
ARTÍCULO 54. Para percibir remuneraciones con cargo al presupuesto por el desempeño de dos o
más empleos o
comisiones en las entidades comprendidas en las fracciones III a V, del artículo 2° de la ley, se
requerirá
autorización de la compatibilidad correspondiente emitida por la entidad contratante, conforme al
instructivo que
expida la Secretaría.
Para el otorgamiento de la autorización antes señalada, cuando el solicitante tenga ya empleo o
comisión en

entidades distintas a las que se refiere el párrafo anterior, deberán considerarse en ese caso, las
circunstancias en
que se realice dicho empleo o comisión, a efecto de que se cumpla con los horarios establecidos y
el ejercicio de las
funciones respectivas.
Desempeño de dos o más empleos o comisiones
ARTÍCULO 55. Será compatible el desempeño de dos o más empleos o comisiones en distintas
entidades a las que
se refiere el primer párrafo del artículo anterior, siempre y cuando el horario fijado para los mismos
no interfiera entre
sí.
No será compatible el desempeño de dos o más plazas en una misma entidad o unidad
administrativa con excepción
de los casos en que se trate de plazas educacionales o de otras que se señalen en el instructivo.
Desempeño de dos o más empleos o comisiones
ARTÍCULO 56. La Secretaría expedirá el instructivo que contendrá las reglas que deberán
observarse para aceptar
el desempeño de dos o más empleos o comisiones en las entidades comprendidas en las
fracciones III a V, del
artículo 2° de la ley, y será la competente para aclarar los casos de duda que al respecto se
presentaren.
Desempeño de dos o más empleos o comisiones
ARTÍCULO 57. El personal que ingrese a prestar sus servicios en alguna de las entidades y
estuviere
desempeñando otro empleo o comisión dentro de cualquiera otra de ellas, será responsable en los
términos del
capítulo IV del título quinto de éste reglamento, si no cuenta con la autorización de compatibilidad
correspondiente.
Horarios
ARTÍCULO 58. Los órganos de control interno o equivalentes de las entidades, podrán verificar en
todo tiempo que
los interesados estén cumpliendo con las tareas enumeradas en los horarios y jornadas
establecidos y, en su caso,
promoverán la cancelación de alguna autorización ya emitida cuando verifiquen que el interesado
no desempeña
alguno o algunos de los empleos o comisiones señalados en su solicitud, o que los horarios
indicados en dicho
documento no son correctos.
Requisitos para el pago de remuneraciones
ARTÍCULO 59. Para efectuar el pago de las remuneraciones al personal civil, las entidades
deberán observar lo
siguiente:
l. Elaborar para cada periodo de pago las nóminas y listas de raya que consignen todos lo
empleados y los pagos
que se realizarán con cargo a los presupuestos, así como las retenciones respectivas;
II. Los pagos correspondientes al personal se realizarán bajo la responsabilidad de cada entidad
con base en las
nóminas y listas de rayas de conformidad con las normas que al efecto dicte la Secretaría. Dichos
pagos
deberán hacerse por las cantidades liquidas que le correspondan a cada empleado, considerando
las
cantidades devengadas en el periodo de pago correspondiente;
III. Calcular y cubrir, con base en las nóminas y listas de raya, los pagos que correspondan a los
beneficiarios de
las retenciones efectuadas y los que por ley deban aportar a las entidades por concepto de
seguridad social;

15
IV. Para efecto de la comprobación de las erogaciones a las nóminas y listas de raya se
acompañarán, en su caso,
los recibos, pólizas y demás documentos que demuestren la entrega de las percepciones, las
retenciones a
terceros y demás pagos que sean procedentes;
V. Cumplir con las normas que establezca la Secretaría sobre la compatibilidad del pago de
percepciones con el
pago de viáticos, pasajes, becas y demás gastos que se cubran al personal en el desempeño de
sus funciones,
y
VI. Cumplir con las demás disposiciones aplicables.
Registros de servicios personales
ARTÍCULO 60. Las entidades deberán mantener actualizado sus registros internos de plazas,
empleos y de los
compromisos y pagos respectivos, así como de las personas que disfruten becas otorgadas por
ellas y los pagos
correspondientes.
Para tales efectos, se sujetarán a las normas que en cada caso expida la Secretaría y deberán
informar a ésta sobre
el particular en los términos y plazos que determine.
Remuneraciones del personal militar
ARTÍCULO 61. Para el ejercicio y pago de las remuneraciones al personal militar se deberá
observarlo siguiente:
l. El pago se realizará con base en las planillas orgánicas que al efecto elaboren las Secretarías de
la Defensa
Nacional y de Marina, según corresponda. Dichas planillas se remitirán a la Secretaría, así como
sus
modificaciones, en los plazos que ésta determine;
II. Las modificaciones al importe de haberes, sobrehaberes y asignaciones correspondientes a los
miembros de
las fuerzas armadas, durante el ejercicio presupuestal, salvo disposición expresa del Ejecutivo
Federal,
requerirán de la conformidad de la Secretaría.
III. Al dejar una zona insalubre o de vida cara con motivo del desempeño de una comisión, sólo se
pagarán
sobrehaberes durante treinta días como máximo. Después de este lapso, si continúa la comisión
se suspenderá
dicho pago;
IV. Las asignaciones de mando, de técnico, de técnico especial, de vuelo, de comisión y
especiales, serán
concedidas a los integrantes de las fuerzas armadas que satisfagan los requisitos previstos en las
disposiciones
que al efecto dicten las Secretarías de la Defensa Nacional y de Marina según corresponda, de
acuerdo con las
tarifas y cuotas que al respecto haya establecido la Secretaría;
V. Las Secretarías de la Defensa Nacional y de Marina cubrirán los haberes correspondientes de
su personal que
se encuentre sujeto a proceso, en los términos que para tal efecto dé a conocer la Secretaría, y
VI. Será Incompatible percibir remuneraciones en forma simultánea por concepto de asignaciones
de técnico y de
vuelo; y la percepción acumulada de haberes con las asignaciones de mando y de vuelo, sólo es
compatible
con una de las asignaciones de alimentación de personas o viáticos.
La compatibilidad entre los empleos civiles y militares queda sujeta a las mismas reglas señaladas
para la

compatibilidad de empleos y comisiones de carácter civil.
Pago de remuneraciones en moneda extranjera
ARTÍCULO 62. Los pagos de remuneraciones al personal federal que deban efectuarse en
moneda extranjera se
cubrirán con base en los tipos de cambio oficial o especial, según corresponda, de acuerdo con las
siguientes reglas:
l. A los funcionarios y empleados del servicio exterior se les cubrirán al tipo de cambio oficial que
determina la
Secretaría de Hacienda y Crédito Público, los sueldos, remuneraciones adicionales, y pasajes que
tengan
derecho a percibir. Al tipo de cambio especial que señale la Secretaría, se les cubrirán cuando
sean
compatibles, los sobresueldos, los gastos de representación, así como los viáticos;
II. Al personal de las comisiones internacionales establecidas conforme a convenios celebrados
entre México y
gobiernos extranjeros, a los agregados navales o militares y ayudantes de estos, así como al
personal de las
oficinas de carácter permanente establecidas en el extranjero, excluyendo los sueldos y
remuneraciones
16
adicionales del personal del servicio exterior, se les cubrirán al tipo de cambio especial que señale
la
Secretaría, los sueldos y demás remuneraciones de carácter personal que sean compatibles.
Con excepción de los casos de licencia por enfermedad y vacaciones que disfruten en el país o en
cualquier
lugar del extranjero, al venir a la República por cualquier otro motivo, el personal al que se refiere
el párrafo
anterior sólo tendrá derecho a que se le cubran sus sueldos en moneda nacional, y
III. Al tipo de cambio oficial que determina la Secretaría de Hacienda y Crédito Público, se cubrirán
los sueldos,
viáticos y demás asignaciones de carácter personal que sean compatibles, al personal
comisionado en el
extranjero no comprendido en las fracciones anteriores, así como las remuneraciones y viáticos a
los cónsules
honorarios.
Viáticos
ARTÍCULO 63. Para el ejercicio y pago de viáticos, las entidades deberán sujetarse a lo siguiente:
l. Aplicar en lo conducente los instructivos que la Secretaría expida para la asignación de viáticos
en el
desempeño de comisiones tanto en territorio nacional como en el extranjero;
II. Cuando se trate de las entidades comprendidas en las fracciones llI a V del artículo 2° de la ley,
deberá existir
acuerdo expreso del titular respectivo para las salidas del personal al extranjero;
III. La autorización para el desempeño de las comisiones se efectuará en función y para contribuir
al logro de los
objetivos y metas de los programas aprobados, y
IV. Será improcedente el pago de viáticos cuando el personal desempeñe dos o más empleos
compatibles, a
menos que se obtenga licencia sin goce de sueldo en el empleo o empleos distintos del que origine
la comisión.
Anticipos al personal
ARTÍCULO 64. Solamente se podrán otorgar anticipos con cargo al presupuesto de egresos, en
los siguientes
casos:
l. Por concepto de servicios personales;
a) Las remuneraciones por un mes al personal del servicio exterior, y

b) Las pagas de marcha al personal civil y militar que deberán reembolsarse siempre en su
totalidad,
mediante descuentos que practicará la Tesorería de la Federación, por si o a través de sus oficinas
pagadoras, equivalentes cada uno a la cuarta parte de los sueldos, haberes o remuneraciones que
disfruten los deudores;
II. Las remuneraciones necesarias para que las clases y tropa se hospitalicen y, previa autorización
de la
Secretaría, los gastos de carácter militar para las atenciones urgentes;
III. En casos excepcionales podrá anticiparse el pago de viáticos, sin que éstos excedan del
importe que el
empleado vaya a devengar en un periodo de treinta días, y
IV. Los demás que, en su caso, establezcan otros ordenamientos legales y los que autorice
expresamente la
Secretaría.
Los interesados reintegrarán en todo caso las cantidades anticipadas que no hubieren devengado
o erogado.
Pagas de defunción
ARTÍCULO 65. Las pagas de defunción que se otorguen a los beneficiarios con motivo del
fallecimiento del personal
civil federal, militar o pensionistas directos con cargo al Erario Federal, se sujetarán a las
modalidades que dicte la
Secretaría.
Gastos de defunción de miembros del servicio exterior mexicano
ARTÍCULO 66. Los gastos de defunción de los miembros del servicio exterior mexicano que
fallezcan fuera del país,
se efectuarán conforme lo dispuesto por la Ley Orgánica del Servicio Exterior Mexicano y,
consiguientemente
quedan exceptuados de lo establecido en él artículo precedente.
17
Pagas de defunción
ARTÍCULO 67. Con excepción del personal docente, las pagas de defunción sólo se cubrirán en
una sola plaza, aún
cuando la persona fallecida hubiere ocupado dos o más de éstas, en cuyo caso se cubrirán con
base en la que tenga
una mayor remuneración.
Pagas de defunción
ARTÍCULO 68. Para que se tenga derecho a las pagas de defunción es indispensable que la
persona fallecida no se
encuentre disfrutando de licencia sin goce de sueldo superior a tres meses, excepto cuando se
trate de licencia por
enfermedad.
Adquisiciones, servicios y obras públicas
ARTÍCULO 69. Para el ejercicio del gasto público federal por concepto de adquisiciones, servicios
generales y obras,
las entidades formalizarán los compromisos correspondientes mediante la adjudicación, expedición
y autorización de
contratos de obras públicas, pedidos para la adquisición de bienes y servicios, y convenios y
presupuestos en
general, así como la revalidación de éstos, los que deberán reunir los mismos requisitos que los
pedidos y contratos
para que tengan el carácter de justificante.
En el caso de adquisiciones y obras públicas las entidades deberán contar con los programas y
presupuestos de
adquisiciones y obras respectivos, de conformidad con las disposiciones legales y reglamentarias
aplicables.
Requisitos de los contratos de adquisiciones, servicios y obras públicas

ARTÍCULO 70. Para que los pedidos y contratos a que se refiere el artículo anterior tengan
carácter de documentos
justificantes, deberán sujetarse a lo siguiente:
l. En ningún caso se aceptará la estipulación de penas convencionales ni intereses moratorias a
cargo de las
entidades.
Tratándose de cargas fiscales, no deberá autorizarse el pago de ninguna de ellas a excepción de
los impuestos
de importación y de aquéllos que por disposición legal sean causantes o acepten su traslación;
Contratos que deben cubrirse con crédito interno o externo
II. Todo contrato que deba cubrirse con recursos de crédito interno o externo requerirá la
autorización previa y por
escrito de la Secretaría. La tramitación del financiamiento de dichos créditos se hará por conducto
o con la
autorización de la Secretaría de Hacienda y Crédito Público;
III. Deberán señalar con precisión su vigencia, importe total, el plazo de terminación o entrega de
los servicios o
bienes contratados, así como la fecha y condiciones para su pago. En los casos que por la
naturaleza del
contrato no se pueda señalar un importe determinado, se deberán estipular las bases para fijarlo;
IV. En los casos procedentes, que exista la garantía correspondiente, y
V. Observar lo dispuesto en el artículo 42 de este reglamento.
Garantías
ARTÍCULO 71. Las garantías que deban constituirse a favor de las entidades por actos y contratos
que celebren
deberán sujetarse a lo siguiente:
Exención para otorgar garantías
l. Salvo disposición expresa, la forma de garantizar el cumplimiento de las obligaciones a favor de
las entidades,
será mediante fianza otorgada por compañía autorizada en los términos de la Ley Federal de
Instituciones de
Fianzas. En casos excepcionales y previa autorización de la Secretaría y la Secretaría de
Contraloría y
Desarrollo Administrativo, en el ámbito de sus respectivas competencias, se podrá admitir otra
forma de
garantía o eximirse de ésta;
II. En los contratos que conforme a lo previsto en el artículo 30 de la ley comprendan varios
ejercicios fiscales,
deberá estipularse la obligación para el contratista de presentar una fianza por el diez por ciento
del importe del
ejercicio inicial y se incrementará con el diez por ciento del monto autorizado para cada uno de los
ejercicios
18
subsecuentes, en la inteligencia de que, mediante dicha fianza, deberán quedar garantizadas todas
las
obligaciones que en virtud del contrato asuma el contratista;
III. Cuando la fianza se otorgue por actos o contratos celebrados por las entidades de las
fracciones I a IV del
artículo 2° de la ley, deberá ser a favor y satisfacción de la Tesorería de la Federación.
Si el contrato o convenio se celebra por el Departamento del Distrito Federal, la fianza se otorgará
a favor y
satisfacción de la Tesorería del propio Departamento.
Garantías en favor de entidades paraestatales
En el caso de actos o contratos celebrados por las entidades de las fracciones VI a Vlll del artículo
2° de la ley,
las garantías se otorgarán a favor de éstas;

IV. Las entidades deberán cuidar que las garantías que se otorguen por los actos y contratos que
celebren,
satisfagan los requisitos legales establecidos, según el objeto o concepto que les dé origen y que
su importe
cubra suficientemente el del acto u obligación que deba garantizarse;
V. La Tesorería de la Federación, la del Departamento de Distrito Federal y las entidades
señaladas en las
fracciones VI a Vlll del artículo 2° de la ley, deberán calificar las garantías que se otorguen a su
favor y, si
procede, aceptarlas y guardarlas;
Garantías relacionadas con obra pública
VI. Las garantías que se otorguen con relación a las obras públicas se sujetarán a las
disposiciones legales,
reglamentarias y administrativas en general que sean aplicables;
Vll. En lo no previsto en las fracciones anteriores al Código Fiscal de la Federación y,
supletoriamente, a la Ley de
la Tesorería de la Federación y al Código Civil para el Distrito Federal en materia común y para
toda la
República en materia federal, y
Vlll. Las demás disposiciones que emita la Secretaría y la Secretaría de Contraloría y Desarrollo
Administrativo, en
el ámbito de sus respectivas competencias.
ARTÍCULO 72. (Derogado)
Austeridad, racionalidad y disciplina presupuestaria
ARTÍCULO 73. Para la realización de las erogaciones por concepto de gastos de orden social,
congresos,
convenciones, exposiciones, seminarios, espectáculos culturales, asesorías, estudios e
investigaciones, así como
erogaciones imprevistas, que efectúen las entidades señaladas en las fracciones IV y V del artículo
2° de la ley,
requerirán de la autorización expresa del titular de la entidad que corresponda.
Cartas de crédito comercial irrevocable
ARTÍCULO 74. Cuando las entidades mencionadas en las fracciones III y IV del artículo 2° de la
ley hayan
concertado adquisiciones para las que se establecieron cartas de crédito comercial irrevocable, los
pagos
correspondientes no requerirán de la autorización de la Secretaría y serán cubiertos con cargo al
presupuesto del
año en que se haya celebrado el compromiso respectivo.
Ministración de subsidios y transferencias
ARTÍCULO 75. Las entidades coordinadoras de sector y, en su caso, la Secretaría, para autorizar
la ministración de
recursos por concepto de subsidios y aportaciones a las entidades citadas en las fracciones VI a
Vlll del artículo 2°
de la ley, deberán:
l. Verificar que el monto correspondiente sea congruente con el calendario de metas respectivo;
II. Analizar los estados financieros para determinar los niveles de liquidez y otras razones de tipo
financiero que
hagan procedente el monto del subsidio correspondiente en el momento en que se otorgue, de
conformidad con
los calendarios financieros autorizados;
III. Verificar que la ministración de las aportaciones corresponda a la programación de los pagos
del proyecto u
obra que se financie y a los compromisos que se vayan a devengar durante el periodo para el que
se otorgue la
ministración correspondiente, y

19
IV. Observar las demás normas que al efecto dicte la Secretaría.
Otorgamiento de subsidios, donaciones y ayudas por parte de entidades paraestatales
ARTÍCULO 76. Las entidades comprendidas en las facciones VI a Vlll del artículo 2° de la ley sólo
podrán conceder
subsidios, ministrar donativos, otorgar gratificaciones y obsequios o dar ayuda de cualquier clase
con autorización
previa y por escrito de la Secretaría, a la que se presentarán las solicitudes relativas una vez
aprobadas por los
órganos de la entidad de que se trate y por el coordinador del sector correspondiente.
Los administradores, directores, gerentes o los representantes responsables de las entidades
mencionadas en el
párrafo anterior, deberán efectuar el registro contable anual de todos los subsidios, donativos,
gratificaciones,
obsequios y ayudas proporcionadas durante el ejercicio, anotando su objeto, monto y el nombre
del beneficiario, así
como, remitir a la Secretaría, por conducto de la respectiva entidad coordinadora de sector, la
información a que se
refiere el inciso c) de la fracción II del artículo 113 de este reglamento.
Recursos destinados a entidades federativas y municipios
ARTÍCULO 77. Los subsidios con cargo a impuestos federales las devoluciones de impuestos, los
estímulos fiscales,
así como las participaciones que sobre ingresos federales correspondan a los Estados, al Distrito
Federal o a los
Municipios, se sujetarán a las reglas que fijen la Ley de Ingresos de la Federación, la Ley de
Coordinación Fiscal y
otros ordenamientos fiscales, deberán comunicarse a la Secretaría por las entidades a fin de que
se realice la
afectación presupuestal correspondiente.
Manejo financiero de transferencias
ARTÍCULO 78. El manejo financiero de los recursos recibidos por concepto de transferencias
deberá ser congruente
con los objetivos y metas de los programas a cargo de las entidades mencionadas en las facciones
VI a Vlll del
artículo 2° de la ley, debiendo éstas destinar dichos recursos para cubrir precisamente obligaciones
para las cuales
fueron autorizados.
Operaciones en moneda extranjera
ARTÍCULO 79. Para las operaciones que deban realizarse en moneda extranjera, las variaciones
en cambios que
pudieran originarse se cubrirán con cargo a la partida "Diferencias en Cambio” en los siguientes
casos:
l. Diferencias entre el tipo de cambio oficial y el bancario en la fecha de pago;
II. Diferencias por operaciones derivadas de la Ley de Ingresos de la Federación dentro del
ejercicio fiscal en
curso, y
III. Diferencias entre la moneda nacional y su equivalente al tipo especial de cambio.
Pago de cuotas a organismos internacionales
ARTÍCULO 80. Las cuotas señaladas por tratados y convenios internacionales se pagarán al tipo
de cambio oficial
que determine la Secretaría de Hacienda y Crédito Público.
Gastos de las oficinas en el extranjero
Al tipo de cambio especial que indique la Secretaría se pagarán los gastos de las oficinas del
servicio exterior, de las
comisiones internacionales establecidas conforme a convenios celebrados entre México y
gobiernos extranjeros y

oficinas de carácter permanente en el extranjero.
Sistema de contabilidad gubernamental
ARTÍCULO 81. El sistema de contabilidad gubernamental comprenderá la captación y registro de
las operaciones
financieras, presupuestaría y de consecución de metas de las entidades, a efecto de suministrar
información que
coadyuve a la toma de decisiones y a la evaluación de las actividades realizadas.
Documentos comprobatorios
ARTÍCULO 82. La contabilización de las operaciones financieras y presupuestales de las
entidades deberá estar
respaldada por los documentos comprobatorios y justificativos originales.
20
Responsabilidad de los ejecutores de gasto respecto a su contabilidad
ARTÍCULO 83. Será responsabilidad de cada entidad la confiabilidad de las cifras consignadas en
su contabilidad,
así como de la representatividad de los saldos de las cuentas de balance, en función de los activos
y pasivo reales
de la misma, adoptando para ello las medidas de control y depuración correspondientes.
Principios de contabilidad gubernamental
ARTÍCULO 84. El registro de las operaciones y la preparación de informes financieros en las
entidades deberá
llevarse a cabo de acuerdo con los principios de contabilidad gubernamental, generales y
específicos, así como con
las normas e instructivos que dicte la Secretaría.
Homogeneidad de los sistemas contables
ARTÍCULO 85. Las entidades estarán obligadas a adecuar sus sistemas contables, desarrollar y
emitir
procedimientos e instrucciones especificas, en concordancia con las reglas generales establecidas
por la Secretaría
y las entidades coordinadoras de sector.
Contabilidad con base acumulativa
ARTÍCULO 86. La contabilidad deberá llevarse con base acumulativa, entendiéndose por esto el
registro de las
operaciones devengadas; es decir, que la contabilización de las transacciones se hará conforme a
la fecha de su
realización, independientemente de la de su pago.
Sistema de costos
ARTÍCULO 87. El sistema de costos de las entidades estará integrado al de contabilidad y
cuantificará los recursos
empleados en la ejecución de programas, subprogramas, proyectos y otras actividades.
Dicho sistema deberá ser diseñado, implantado y operado por la unidad de contabilidad de cada
una de las
entidades, conforme a las necesidades de información de éstas y los requisitos que al efecto
establezca la
Secretaría.
Modificaciones a los sistemas de contabilidad
ARTÍCULO 88. Las entidades coordinadoras de sector someterán a la consideración de la
Secretaría las
modificaciones que consideren necesarias o convenientes, tanto a su sistema de contabilidad
como al de las
entidades que integren su sector.
Periodo fiscal de entidades paraestatales
ARTÍCULO 89. Las entidades señaladas en las fracciones VI a Vlll del artículo 2° de la ley
comunicarán por escrito a
la Secretaría el cambio de la fecha de su periodo contable fiscal cuando proceda, y estarán
obligadas a proporcionar

los datos contables de cierre por el año natural.
CAPÍTULO II
De los catálogos de cuentas y de la contabilización de las operaciones
Catálogos de cuentas
ARTÍCULO 90. La Secretaría emitirá los catálogos de cuentas a que deberán ajustarse las
entidades citadas en las
fracciones I a V del artículo 2° de la ley para el registro de sus operaciones financieras y
presupuestales. Dichos
catálogos estarán integrados por los siguientes grupos de cuentas:
l. Activo;
II. Pasivo;
III. Patrimonio;
IV. Resultados;
V. Orden, y
VI. Presupuesto
21
Catálogos de cuentas de entidades paraestatales
ARTÍCULO 91. La Secretaría autorizará a las entidades comprendidas en las fracciones VI a Vlll
del artículo 2° de la
ley sus catálogos de cuentas. Para tal efecto, solicitará a dichas entidades el envío de sus
catálogos, mismos que
someterá a un proceso de revisión para, en su caso, autorizarlos en un lapso no mayor de sesenta
días posteriores a
la fecha de recepción.
Desagregación de cuentas
ARTÍCULO 92. Será responsabilidad de las entidades la desagregación de las cuentas en
subcuentas,
subsubcuentas y demás registros complementarios que permitan el suministro de información
interna para la toma
de decisiones administrativas y para el control en la ejecución de las acciones, de acuerdo con sus
necesidades
especificas.
Modificación de catálogos de cuentas
ARTÍCULO 93. La Secretaría podrá modificar los catálogos de cuentas a que deben sujetarse las
entidades
señaladas en las fracciones I a V del artículo 2° de la ley, en los siguientes casos:
I. Creación de un nuevo sistema;
II. Requerimientos específicos de las entidades;
III. Adecuaciones por reformas técnico-administrativas, y
IV. Actualización de la técnica contable.
Modificación de catálogos de cuentas de las entidades paraestatales
ARTÍCULO 94. Las entidades mencionadas en las fracciones VI a Vlll del artículo 2° de la ley
deberán solicitar
autorización y obtener la aprobación de la Secretaría para efectuar modificaciones a sus catálogos
de cuentas.
Libros principales de contabilidad
ARTÍCULO 95. Las entidades contabilizarán las operaciones financieras y presupuestales en sus
libros principales
de contabilidad, que serán los denominados diarios, mayor e inventarios y balances.
Sistemas de registro manual de contabilidad
ARTÍCULO 96. Las entidades que utilicen sistemas de registro manual de contabilidad deberán
obtener de la
Secretaría autorización por escrito de la utilización de sus libros principales de contabilidad, dentro
de los sesenta
días posteriores a la fecha en que se realicen los siguientes hechos:
l. Iniciación de actividades. Primer día de operaciones de la entidad;

II. Requerimiento de libros por terminación o cuando estén por terminarse sus hojas útiles, con
mención de la
fecha de registro de la última operación, y
III. Reposición por pérdida, destrucción o inutilización, con cita de fecha del acta que deberá ser
levantada por el
responsable de la contabilidad ante la autoridad competente.
Sistemas de registro mecanizado de contabilidad
ARTÍCULO 97. Las entidades que operen sistemas de registro mecanizado de contabilidad,
deberán obtener de la
Secretaría la autorización por escrito para la utilización de sus libros principales de contabilidad,
sujetándose a las
siguientes reglas:
l. Deberán presentarse para su autorización las hojas que se destinen a formar el libro diario,
debidamente
preimpresas y prefoliadas conteniendo el nombre y domicilio de la entidad;
II. Si se trata de iniciación de operaciones, deberán presentar las hojas que se destinen a formar el
libro diario
dentro de los sesenta días posteriores a esa fecha para su autorización, y sin haber corrido en
ellos ningún
asiento;
III. Cuando se trate de una nueva dotación de hojas del libro diario deberán presentarse
acompañando la última
hoja autorizada, aun cuando en la misma no se hubiere corrido ningún asiento, así como la última
hoja utilizada;
22
IV. Las hojas autorizadas del libro diario deberán encuadernarse conforme al orden numérico de
folios, aun en los
casos en que hubiere inutilizado alguna de ellas, la que deberá incluirse en el orden respectivo con
la anotación
de "cancelada”;
V. En el caso de pérdida o destrucción de las hojas relativas al libro diario, la entidad deberá
amparar dicha
situación con el documento público relativo, a más tardar el día en que realice una nueva
autorización de hojas;
VI. Las hojas que se destinen a formar los libros mayor y de inventarios y balances serán utilizados
sin autorización
previa, y
Vll. Los libros diario, mayor e inventarios y balances deberán presentarse debidamente
encuadernados y foliados
dentro de los noventa días posteriores a la fecha de cierre del ejercicio social, para el registro del
primero y la
autorización de los otros dos.
Sistemas de registro electrónico de contabilidad
ARTÍCULO 98. Las entidades que utilicen sistemas de registro electrónico de contabilidad deberán
obtener de la
Secretaría la autorización por escrito para la utilización de sus libros principales de contabilidad,
sujetándose a las
siguientes reglas:
l. Comunicarán por escrito, dentro de los treinta días siguientes a la fecha en que se adopte el
registro
electrónico, las características y especificaciones del sistema, señalando entre otros, marca del
equipo,
capacidad y características de las máquinas, lenguajes que utilicen, descripción de los programas
a emplear y
balanza de comprobación de saldos a la fecha en que se adopte este tipo de registro;

II. Los cambios al sistema anterior deberán comunicarse por escrito dentro de los treinta días
siguientes a la fecha
en que ocurran, indicando la balanza de comprobación de saldos a la fecha del cambio;
III. Las hojas sueltas de los libros diarios, mayor y de inventarios y balances se utilizarán sin que
sea necesario
preimprimirlas, preenumeradas o autorizarlas previamente, siempre que contengan el nombre y
domicilio de la
entidad y que las máquinas respectivas impriman simultáneamente el folio consecutivo, y
IV. Los libros diario, mayor de inventarios y balances deberán presentarse debidamente
encuadernados y foliados
dentro de los noventa días posteriores a la fecha de cierre del ejercicio para su autorización
respectiva.
Autorización de libros principales de contabilidad de entidades paraestatales
ARTÍCULO 99. Las entidades comprendidas en las fracciones VI a Vlll del artículo 2° de la ley, que
no se encuentren
sujetas a la Ley del Impuesto sobre la Renta y su reglamento en lo referente a la autorización de
libros principales de
contabilidad, estarán obligadas a cumplir con lo que establece la ley y el presente reglamento
sobre el particular.
Registros auxiliares para facilitar la evaluación del ejercicio del gasto
ARTÍCULO 100. La contabilidad de las entidades deberá contener registros auxiliares para los
programas
presupuestarios que muestren de manera sistemática los avances financieros y de consecución de
metas, con objeto
de facilitar la evaluación en el ejercicio del gasto público.
Registros auxiliares para cada cuenta de balance o resultados
ARTÍCULO 101. Las entidades deberán llevar registros auxiliares que permitan el control y
conocimiento individual
de los distintos saldos integrantes de cada cuenta de balance o resultados.
Plazo para conservar información contable
ARTÍCULO 102. Las entidades estarán obligadas a conservar en su poder y a disposición de la
Secretaría y de otras
autoridades competentes, por los plazos que al respecto se establezcan en los ordenamientos
legales aplicables, los
libros, registros auxiliares e Información correspondiente, así como los documentos justificativos y
comprobatorios de
sus operaciones financieras.
Sustitución de documentos justificantes o comprobatorios de egresos
ARTÍCULO 103. La Secretaría, en casos excepcionales o extraordinarios y debidamente
justificados, a su juicio,
podrá otorgar autorizaciones que sustituyan a los documentos justificantes o comprobatorios de
egresos con cargo al
Presupuesto, a efecto de que se contabilicen las operaciones que amparen.
23
Las solicitudes que con tal motivo formulen las entidades deberán consignar, entre otros datos:
causas de falta de
justificación o comprobación, Importes, fechas de las operaciones que amparen y conformidad del
funcionario
facultado para ello. En el caso de pérdida o destrucción de los documentos, la entidad deberá
amparar dicha
situación con el documento público relativo.
Apertura en los libros principales y registros auxiliares de contabilidad
ARTÍCULO 104. Las entidades registrarán anualmente, como asiento de apertura en los libros
principales y registros
auxiliares de contabilidad, los saldos de las cuentas de balance del ejercicio inmediato anterior.
Plazo para la contabilización de operaciones financieras y presupuestarias

ARTÍCULO 105. La contabilización de las operaciones financieras y presupuestales que efectúen
las entidades a
que se refieren las fracciones I a V del artículo 2° de la ley, deberán hacerse dentro de los sesenta
días siguientes a
la fecha de su realización.
Registro presupuestario de operaciones
ARTÍCULO 106. El registro presupuestal de las operaciones de las entidades citadas en las
fracciones I a V del
artículo 2° de la ley se efectuará en las cuentas que para tal efecto designe la Secretaría,
destinadas a captar las
instancias siguientes:
l. Autorización presupuestal, que identifica el presupuesto de la entidad, autorizado por la Cámara
de Diputados
del Congreso de la Unión;
II. Adecuación presupuestaria, de conformidad con lo que establece el presente reglamento;
III. Compromiso presupuestal, referido al hecho consistente en que un monto se destina a un fin
determinado, a
través de un documento formal que ampara la operación, y
IV. Ejercicio presupuestal, determinado en el acto de recibir el bien o el servicio,
independientemente de que éste
se haya pagado o no.
Contabilización de operaciones con base acumulativa
ARTÍCULO 107. Para la contabilización de las operaciones con base acumulativa, deberá
observarse lo siguiente:
l. En el caso de obras públicas, el presupuesto se considera devengado y ejercido al momento de
aprobarse la
estimación del avance físico de las mismas por las personas autorizadas para tal efecto. Para su
contabilización las entidades deberán solicitar mensualmente la estimación correspondiente;
II. Cuando se trate de gastos que se devenguen en forma continua, como son, entre otros:
servicios personales,
alquileres y energía, se deberán registrar como presupuesto ejercido, por lo menos mensualmente
y si al
finalizar el mes no se tuvieren los comprobantes de su importe, se hará una estimación de éste,
tomando como
base el importe del mes inmediato anterior para los efectos de presentación de estados
financieros;
III. El registro contable de los subsidios y aportaciones deberá efectuarse al expedirse el recibo de
retiro de fondos
correspondiente, de tal forma que permita identificar el destino y beneficiario de los mismos, y
IV. La contabilización de los pagos correspondientes al pasivo flotante o circulante por operaciones
de ejercicios
anteriores de las entidades a que se refieren las fracciones I a V del artículo 2° de la ley, se
ajustará a las
instrucciones que sobre el particular gire la Secretaría.
Registro de movimientos de los fondos asignados a los ejecutores de gasto
ARTÍCULO 108. Las entidades comprendidas en las fracciones I a V del artículo 2° de la ley
registrarán en cuentas
especificas los movimientos de sus fondos asignados, tanto los administrados por las propias
entidades como los
radicados en la Tesorería de la Federación.
Registro de operaciones de los proyectos de infraestructura productiva de largo plazo
ARTÍCULO 108 A. Para el registro de las operaciones correspondientes a los proyectos a que se
refiere el párrafo
segundo del artículo 30 de la Ley, las entidades deberán presentar, tanto en la etapa de
programaciónpresupuestación,
como en su reporte de cuenta pública, el estado de cuenta relativo a cada una de ellas, así como

24
de los pasivos directos y contingentes que al efecto se hayan contraído y la proyección de sus
pagos hasta su total
terminación.
Inventarios Perpetuos
ARTÍCULO 109. Las entidades mencionadas en las fracciones I a V del artículo 2° de la ley
contabilizarán los
movimientos y existencias de sus almacenes, mediante el sistema Denominado "Inventarios
Perpetuos" u otro que, a
solicitud debidamente justificada por la entidad, autorice expresamente la Secretaría.
Costos promedio
En la misma forma, la valuación de los inventarios de sus almacenes se hará con base en el
método de "costos
promedio".
Registro anual y al cierre de cada ejercicio contable
ARTÍCULO 110. Las entidades deberán registrar en el libro de inventarios y balances, en forma
anual y al cierre de
cada ejercicio contable, el estado de situación financiera, el estado de resultados o de ingresos y
egresos y los
inventarios finales correspondientes.
Disposiciones en materia de contabilidad aplicables a las entidades paraestatales
ARTÍCULO 111. La observancia de este reglamento no exime a las entidades comprendidas en las
fracciones VI a
Vlll del artículo 2° de la ley en materia de contabilidad, de cumplir con lo dispuesto en otros
ordenamientos legales
aplicables.
CAPÍTULO III
De la información y la formulación de la Cuenta Pública
Información que debe presentarse a la SHCP
ARTÍCULO 112. Las entidades citadas en las fracciones I a V del artículo 2° de la ley deberán
proporcionar a la
Secretaría la siguiente Información:
l. Mensualmente, dentro de los primeros quince días del mes siguiente:
a) Estado del ejercicio del presupuesto, y
b) Estado del pasivo circulante del gobierno federal.
Adicionalmente, la Secretaría de Hacienda y Crédito Público deberá proporcionar:
c) Estado analítico de ingresos;
d) Estado de la deuda pública del gobierno federal, y
e) Análisis de disposiciones y pagos de la deuda pública del gobierno federal.
II. Bimestralmente, dentro de los primeros quince días del mes siguiente:
a) Balance general o estado de situación financiera;
b) Estado de resultados;
c) Estado de rectificaciones a resultados de ejercicios anteriores;
d) Estado de costo de programas;
e) Estado de la cuenta fondo presupuestario disponible en tesorería;
f) Información sobre el avance de metas por programas, subprogramas o proyectos, en especial
prioritarios,
estratégicos y multisectoriales. En caso de desviaciones a las metas, se deberán especificar las
causas
que las originen;
g) Tratándose de las entidades mencionadas en las fracciones IV y V del artículo 2° de la ley,
información
sobre la aplicación por concepto de erogaciones imprevistas y gastos de orden social,
especificando el
objeto del gasto, importes autorizados y acciones que las generaron, y
25

h) Información sobre la ejecución de los recursos por subsidios y aportaciones autorizadas y
ministrados a
instituciones, personas físicas o morales, especificando importes, causas y finalidades de las
erogaciones,
así como el destino último de aplicación.
III. En la primera quincena de enero de cada año, información relativa a sus compromisos de pago
por concepto de
servicios personales;
IV. Informe quincenal de lo pagado por concepto de servicios personales, y
V. Otra información complementaria que les solicite la Secretaría, en la forma y plazos que ésta
determine.
Información que deben presentar las entidades paraestatales a la SHCP
ARTÍCULO 113. Las entidades a que se refieren las fracciones VI a Vlll del artículo 2° de la ley
deberán enviar a la
Secretaría la siguiente información:
l. Mensualmente, dentro de los primeros quince días del mes siguiente:
a) Balance general o estado de situación financiera;
b) Estado de resultados;
c) Estado de costos de producción y ventas;
d) Estado de origen y aplicación de recursos;
e) Estado analítico de ingresos;
f) Estado de detalle del presupuesto de egresos;
g) Flujo de efectivo;
h) Informe de gastos-ingresos en divisas;
i) Resumen del ejercicio presupuestal financiero devengado;
j) Resumen del ejercicio programático del presupuesto devengado, y
k) Informe presupuestal del flujo de efectivo.
II. Bimestralmente, dentro de los primeros quince días del mes siguiente:
a) Estado del pasivo titulado;
b) Información sobre el avance de metas, por programas, subprogramas, o proyectos en especial
prioritarios,
estratégicos y multisectoriales. En caso de desviaciones a las metas, se deberán especificar las
causas
que las originen;
c) Información sobre la ejecución de los recursos por subsidios y aportaciones, autorizados y
ministrados a
instituciones, personas físicas o morales, especificando importes, causas y finalidad de las
erogaciones,
así como del destino último de aplicación;
III. Trimestralmente, dentro de los diez días del mes siguiente, informe sobre el estado de variación
del activo fijo, y
IV. Otra información complementaria que les solicite la Secretaría, en la forma y plazos que ésta
determine.
La información a que se refiere este artículo deberá contar con la aprobación de la respectiva
entidad coordinadora
de sector, por cuyo conducto se hará llegar a la Secretaría.
En caso de que la Secretaría no reciba la información o la que reciba no cumpla con la forma y
plazos establecidos
por ésta, la podrá solicitar directamente a las entidades coordinadas.
Informes sobre programas multisectoriales, estratégicos y prioritarios
ARTÍCULO 114. Las entidades que participen en la realización de programas de carácter
multisectorial, estratégico y
prioritario reportarán bimestralmente a la Secretaría dentro de los primeros quince días del mes
siguiente, las
realizaciones financieras y de metas que tengan a su cargo especificando, entre otras: la
identificación del proyecto,

la entidad responsable, la ubicación geográfica, las metas que se realizaron y el monto financiero
que se aplicó.
26
Informes sobre subsidios y transferencias
ARTÍCULO 115. Los beneficiarios de subsidios y aportaciones, otorgados con cargo al
presupuesto de egresos de la
Federación, deberán rendir cuenta detallada de la aplicación de los fondos a la Secretaría, así
como la información y
justificación correspondiente en la forma y plazos en que la propia Secretaría requiera. Tratándose
de entidades
señaladas en las fracciones VI, Vll y Vlll del artículo 2° de la ley, deberán proporcionar la cuenta y
demás información
a que se refiere este artículo por conducto y con la aprobación de la entidad coordinadora de
sector que
corresponda.
El incumplimiento en la rendición de la cuenta comprobada motivará en su caso, la inmediata
suspensión de las
subsecuentes ministraciones de fondos que por el mismo concepto se hubieren autorizado, así
como el reintegro de
lo que se haya suministrado.
La Secretaría de Hacienda y Crédito Público podrá aplicar directamente los estímulos fiscales y
controlar, vigilar y
evaluar sus resultados.
Atribuciones de la SHCP en materia de información
ARTÍCULO 116. La Secretaría hará del conocimiento de las entidades coordinadoras de sector sus
requerimientos
de información consolidada, para lo cual dictará las normas y lineamientos necesarios.
Atribuciones de la coordinadora de sector en materia de información
ARTÍCULO 117. Corresponderá a las entidades coordinadoras de sector captar y validar la
información que sus
entidades coordinadas deban remitir a la Secretaría.
Asimismo, en caso de destacar desviaciones, determinarán sus posibles causas y efectos,
proponiendo las medidas
correctivas necesarias.
Atribuciones de la coordinadora de sector en materia de información
ARTÍCULO 118. Las entidades coordinadoras de sector darán a conocer a sus entidades
coordinadas la forma,
términos y periodicidad conforme a los cuales deberán proporcionarle información contable,
financiera, presupuestal,
programática y económica, tanto para efectos de consolidaciones sectoriales, como para otros
fines específicos.
Atribuciones de la coordinadora de sector en materia de información
ARTÍCULO 119. Las entidades coordinadoras de sector formularán consolidaciones sectoriales de
la información
contable, financiera, presupuestal, programática y económica, de acuerdo con sus necesidades y
para satisfacer los
requerimientos de la Secretaría.
Consolidación de información de ejecutores de gasto que desconcentren su contabilidad
ARTÍCULO 120. Las entidades mencionadas en las fracciones I a V del artículo 2° de la ley que
desconcentren las
funciones de su unidad central de contabilidad, quedarán obligadas, a través de la misma unidad, a
consolidar su
información.
Obligaciones de la coordinadora de sector en materia de información
ARTÍCULO 121. Las entidades coordinadoras de sector cuidarán que la información sectorial
consolidada que

proporcionen a la Secretaría cumpla con las normas y lineamientos establecidos.
Instrucciones y formatos para la elaboración de la cuenta pública
ARTÍCULO 122. La Secretaría dará a conocer a las entidades de quienes deba recabar
información, a más tardar el
día treinta de noviembre de cada año, las instrucciones y formatos para obtener de éstas los datos
necesarios para
la elaboración de la cuenta pública.
Información para la formulación de la cuenta pública
ARTÍCULO 123. Las entidades señaladas en las fracciones I a V del artículo 2° de la ley deberán
proporcionar a la
Secretaría, para la formulación de la cuenta pública, la siguiente información:
l. Anualmente, a más tardar el quince de marzo:
a) Balance general o estado de situación financiera;
27
b) Estado de resultados;
c) Estados de rectificaciones a resultados de ejercicios anteriores;
d) Estado de ejercicio del presupuesto;
e) Estado de rectificaciones al presupuesto de años anteriores;
f) Estado de costo de programas;
g) Estado de la cuenta fondo presupuestario disponible en tesorería, y
h) Estado del pasivo circulante del gobierno federal.
Adicionalmente, la Secretaría de Hacienda y Crédito Público deberá proporcionarle:
i) Estado analítico de ingresos;
j) Estado analítico de devoluciones de años anteriores;
k) Estado de regionalización de los ingresos del gobierno federal;
l) Estado de la deuda pública del gobierno federal;
m) Estado de movimientos relativos al pasivo del gobierno federal;
n) Estado de financiamiento del gobierno federal;
ñ) Análisis de los financiamientos internos y externos;
o) Análisis de los financiamientos renovados, deudas asumidas y ajustes a la deuda, y
p) Análisis de los financiamientos transferidos a organismos descentralizados y otras entidades;
II. Información para integrar el apartado de resultados generales;
III. Otra información complementaria que solicite la Secretaría.
Información de las entidades paraestatales para la formulación de la cuenta pública
ARTÍCULO 124. Las entidades a que se refieren las fracciones VI a Vlll del artículo 2° de la ley
deberán proporcionar
a la Secretaría para la formulación de la cuenta pública la siguiente información:
I. Anualmente, a más tardar el treinta y uno de marzo:
a) Balance general o estado de situación financiera;
b) Balance general o estado de situación financiera comparativo;
c) Estado de cambio en la situación financiera;
d) Estado de resultados comparativo;
e) Estado de detalle del presupuesto de egresos;
f) Estado analítico de ingresos;
g) Estado de pasivo titulado;
h) Estado de patrimonio de organismos descentralizados, y
i) Estado de costos de producción;
II. Información para integrar el apartado de resultados generales;
III. Información para integrar los estados programáticos, y
IV. Otra información complementaria que solicite la Secretaría.
La información a que se refiere este artículo deberá contar con la aprobación de la respectiva
entidad coordinadora
de sector, por cuyo conducto se hará llegar a la Secretaría, sin perjuicio de que en caso de
incumplimiento la solicite
directamente a las entidades coordinadas.
28

Catálogos de reclasificación
ARTÍCULO 125. La Secretaría emitirá y dará a conocer a las entidades comprendidas en las
fracciones VI a Vlll del
artículo 2° de la ley, que deban rendir información para efectos de cuenta pública, los catálogos de
reclasificación de
sus cuentas; a más tardar el día 30 de noviembre de cada año.
Catálogos de reclasificación
ARTÍCULO 126. La información que para efectos de formulación de la cuenta pública deban
proporcionar a la
Secretaría las entidades a que se refieren las fracciones VI a Vlll del artículo 2° de la ley, deberá
estar debidamente
reclasificada, de conformidad con los catálogos que para tal fin emita la propia Secretaría.
Asimismo, dicha información deberá estar respaldada por dictamen de contador público.
Auditoría externa a entidades paraestatales
ARTÍCULO 127. Las entidades señaladas en las fracciones VI a Vlll del artículo 2° de la ley
deberán proporcionar al
contador público designado por la Secretaría de Contraloría y Desarrollo Administrativo, para
realizar la auditoría
externa la información a dictaminar, a más tardar el quince de febrero del año siguiente al cual se
refieran las cifras.
Información para la cuenta pública proveniente de sistemas electrónicos
ARTÍCULO 128. Las entidades que se citan en las fracciones I a V del artículo 2° de la ley, que
lleven a cabo el
registro de sus operaciones financieras y presupuestales en sistemas de procesamiento
electrónico de datos,
deberán suministrar la información requerida por la Secretaría para la elaboración de la cuenta
pública, en la forma y
medios por ella señalados.
Atribuciones de la SHCP en materia de consolidación y presentación de la cuenta pública
ARTÍCULO 129. La Secretaría reclasificará, cuando sea necesario, la información que le
proporcionen las entidades
para efectos de consolidación y presentación de la cuenta pública.
TÍTULO QUINTO.
Del Control y Evaluación del Gasto Público Federal
CAPÍTULO I
Del Control y Evaluación,
Definición de control y evaluación del gasto público
ARTÍCULO 130.- El control y evaluación del gasto público federal comprenderá:
l. La fiscalización permanente de los activos, pasivos, ingresos costos y erogaciones;
II. El seguimiento de las realizaciones financieras y de metas durante el desarrollo de la ejecución
de los
programas aprobados, y
III. La medición de la eficiencia y eficacia en la consecución de los objetivos y metas de dichos
programas.
Información utilizada para el control y la evaluación
ARTÍCULO 131. El control y la evaluación del gasto público federal se basará en la información
derivada de:
l. La contabilidad que conforme a la ley y al presente reglamento lleven las entidades para el
registro de sus
operaciones;
II. La observación de los hechos, las conclusiones y recomendaciones y, en general, los informes y
resultados de
las auditorias y visitas practicadas;
III. Los análisis de las evaluaciones que en materia de presupuesto y gasto público federal realicen
las entidades

coordinadoras de sector y las entidades conforme a los criterios que la Secretaría y la Secretaría
de Contraloría
y Desarrollo Administrativo en el ámbito de sus respectivas competencias, fijen para el efecto, y
IV. Las demás fuentes y medios que la Secretaría y la Secretaría de Contraloría y Desarrollo
Administrativo en el
ámbito de sus respectivas competencias, juzguen apropiados para este fin.
29
Procedimiento para el control y la evaluación
ARTÍCULO 132. La fiscalización, el seguimiento y la medición a que se refiere el artículo 130 del
presente
reglamento, se realizarán en la forma siguiente:
l. En reuniones entre la Secretaría y la Secretaría de Contraloría y Desarrollo Administrativo en el
ámbito de sus
respectivas competencias, y las entidades coordinadoras de sector y, en su caso las entidades
coordinadas y
entre la Secretaría y la Secretaría de Contraloría y Desarrollo Administrativo en el ámbito de sus
respectivas
competencias, y entidades no coordinadas en plazos que no sean mayores a un bimestre;
II. En reuniones entre las entidades coordinadoras de sector y entidades coordinadas, en los
mismos términos de
la fracción anterior;
III. Mediante visitas y auditorias que se efectúen en los términos del capítulo II del presente titulo, y
IV. Por medio de los sistemas de seguimiento de realizaciones financieras y de metas que
determinen la Secretaría
y la Secretaría de Contraloría y Desarrollo Administrativo en el ámbito de sus respectivas
competencias.
Acciones que se derivan del control y la evaluación del gasto público
ARTÍCULO 133. Con base en las conclusiones, informes y dictámenes que se deriven de las
acciones comprendidas
en el artículo anterior, la Secretaría de Contraloría y Desarrollo Administrativo y las entidades, de
conformidad con el
presente reglamento efectuarán, según el caso, las siguientes actividades:
Medidas correctivas
l. Aplicación de medidas correctivas a las normas, lineamientos, sistemas y demás instrumentos
utilizados en el
manejo del gasto público federal;
Adecuaciones presupuestarias
II. Adecuaciones presupuestarias;
Fincamiento de responsabilidades
III. Fincamiento de las responsabilidades que procedan, y
Programación-presupuestación del siguiente ejercicio
IV. Determinación de las previsiones que constituyen una de las bases para la programación-
presupuestación del
ejercicio siguiente, de conformidad con lo que establece la fracción II del artículo 9° de este
reglamento.
CAPÍTULO II
De las Auditorías
Auditorías al gasto público
ARTÍCULO 134. Las auditorias al gasto público federal serán un mecanismo coadyuvante para
controlar y evaluar
las operaciones que realicen las entidades comprendidas en el artículo 2° de la ley.
Objetivos de las auditorías al gasto público
ARTÍCULO 135. Las auditorias al gasto público federal tendrán por objetivo examinar las
operaciones, cualesquiera
que sea su naturaleza, de las entidades de la administración pública federal, con el propósito de
verificar si los

estados financieros presentan razonablemente la situación financiera, si la utilización de los
recursos se ha realizado
en forma eficiente, si los objetivos y metas se lograron de manera eficaz y congruente y si en el
desarrollo de las
actividades se ha cumplido con las disposiciones legales vigentes.
Tipos de auditorías al gasto público
ARTÍCULO 136. Las auditorias al gasto público federal podrán de ser de tipo financiera,
operacional, de resultado de
programas y de legalidad, las cuales deberán ser efectuadas, en lo interno, por el personal
facultado de las propias
entidades y, en lo externo, por la Secretaría de Contraloría y Desarrollo Administrativo y los
auditores que esta última
designe.
30
Estas auditorias se realizarán de conformidad con las normas, lineamientos y demás disposiciones
que dicte la
Secretaría.
Reglas aplicables a los órganos internos de auditoria
ARTÍCULO 137. Para la realización de las auditorias al gasto público federal, los órganos internos
de auditoria de las
entidades se sujetarán a lo siguiente:
l. Los hechos, conclusiones, recomendaciones y en general los informes resultado de las auditorias
practicadas,
deberán facilitar la medición de la eficacia en la administración de los recursos y el cumplimiento de
metas, para
apoyar las actividades de evaluación del gasto público, la determinación de las medidas correctivas
que sean
conducentes y, en su caso, las responsabilidades que procedan, y
II. La revisión y fiscalización que efectúen los órganos de auditoria interna y, en general, las
actividades propias de
la auditoria no deberán formar parte de las labores operativas y trámites administrativos que en
forma directa
realicen las entidades, por lo que los mecanismos de verificación y control interno que formen parte
de los
sistemas y procedimientos propios de la competencia, funciones y programas de las entidades no
podrán ser
desarrollados por el personal de la misma auditoria interna.
Reglas aplicables a los órganos internos de auditoria
ARTÍCULO 138. Los órganos de auditoria interna, atendiendo a la naturaleza de sus funciones, a
la magnitud de las
operaciones de la entidad y con base en sus programas anuales de auditoria, deberán realizar, sin
perjuicio de lo
establecido en el artículo anterior, las siguientes actividades:
l. Analizar y evaluar los sistemas y procedimientos de control interno;
II. Revisar las operaciones, transacciones, registros, informes y estados financieros;
III. Comprobar el cumplimiento de las normas, disposiciones legales y políticas aplicables a la
entidad, en el
desarrollo de sus actividades;
IV. Examinar la asignación y utilización de los recursos financieros, humanos y materiales;
V. Revisar el cumplimiento de los objetivos y metas fijados en los programas a cargo de la entidad;
VI. Participar en la determinación de indicadores para la realización de auditorias operacionales y
de resultados de
los programas;
Vll. Analizar y opinar sobre la información que produzca la entidad para efectos de evaluación;
Vlll. Promover la capacitación del personal de auditoria, y

IX. Las demás que determine el titular de la entidad y la Secretaría de Contraloría y Desarrollo
Administrativo.
Órganos internos de auditoria en las entidades paraestatales
ARTÍCULO 139. Las entidades comprendidas en las facciones VI a Vlll del Artículo 2° de la ley,
que consideren
innecesario el establecimiento del órgano de auditoria interna, deberá solicitar a la Secretaría de
Contraloría y
Desarrollo Administrativo el acuerdo correspondiente, previa opinión de la entidad coordinadora de
sector respectiva.
Atribuciones de SECODAM para fijar lineamientos para las auditorías
ARTÍCULO 140. Los programas mínimos que en su caso fije la Secretaría de Contraloría y
Desarrollo Administrativo,
en los términos de la ley se harán del conocimiento de las entidades dentro de los primeros
noventa días del ejercicio
del ejercicio fiscal y establecerán las revisiones que los órganos de auditoría interna realizarán de
los aspectos
prioritarios que a nivel global, sectorial e institucional apruebe el Ejecutivo Federal.
Programas anuales de auditoría
ARTÍCULO 141. Los órganos de auditoría interna de las entidades elaborarán un programa anual
de auditoría en el
cual contendrán:
I. Los tipos de auditoría a practicar;
II. Las unidades, programas y actividades a examinar;
31
III. Los periodos estimados de realización, y
IV. Los días–hombre a utilizar.
Dichos programas deberán ser presentados a la Secretaría de Contraloría y Desarrollo
Administrativo para su
aprobación dentro de los 60 días posteriores a la fijación de los programas mínimos. En el caso de
las entidades
comprendidas en la fracción VI a VII del Artículo 2° de la Ley, dichos programas deberán contar
con la conformidad
del coordinador de sector respectivo.
Congruencia de los programas anuales de auditoría con los lineamientos de SECODAM
ARTÍCULO 142. Cuando los programas anuales de auditorías no reúnan los requisitos de
contenido establecidos en
los programas mínimos, la Secretaría de Contraloría y Desarrollo Administrativo, hará del
conocimiento de los
órganos de auditoría interna y, en su caso, de la entidad coordinadora de sector respectiva tales
deficiencias, a
efecto de que estas se corrijan.
Modificaciones a los programas anuales de auditoría
ARTÍCULO 143. Los órganos de auditoría interna en el transcurso del año podrán modificar el
contenido de sus
programas anuales de auditoría, siempre y cuando no afecten lo establecido en los programas
mínimos, debiendo
comunicar las modificaciones a la Secretaría de Contraloría y Desarrollo Administrativo, y, en el
caso de las
entidades comprendidas en las fracciones VI a VIII del Artículo 2° de la ley, también en la entidad
coordinadora de
sector correspondiente.
Asimismo, la Secretaría de Contraloría y Desarrollo Administrativo, podrá adecuar el contenido del
programa mínimo
de auditoría, informando de ello a la entidad afectada y, en el caso de las entidades señaladas en
el párrafo anterior,
a la entidad coordinadora de sector respectiva.

Manuales, guías y procedimientos para las auditorías
ARTÍCULO 144. Los órganos de auditoría interna deberán elaborar y mantener actualizados los
manuales de
normas, políticas guías y procedimientos de auditoría y los manuales y guías de revisión para la
práctica de
auditorías especiales. Así como el programa de capacitación permanente de auditoría debiendo
enviar a la
Secretaría de Contraloría y Desarrollo Administrativo, los documentos correspondientes y su
actualización a más
tardar el treinta y uno de marzo de cada año.
Informes sobre el resultado de las auditorías
ARTÍCULO 145. Los órganos de auditoría interna, por cada una de las auditorías que se
practiquen, elaborarán un
informe sobre el resultado de las mismas, de conformidad con las normas que dicte la Secretaría
de Contraloría y
Desarrollo Administrativo, éstos informes se darán a conocer a los titulares de las entidades
auditadas para que, en
su caso, acuerden la adopción de medidas pendientes a mejor su gestión y el control interno, así
como corregir las
desviaciones y deficiencias que se hubieren encontrado.
Si como resultado de las auditorías se detectan irregularidades que afecten a la Hacienda Pública
Federal, a la del
Departamento del Distrito Federal o al patrimonio de las entidades comprendidas en las fracciones
VI a VIII del
artículo 2° de la ley, se procederá en los términos del capítulo IV del presente título.
Seguimiento sobre el cumplimiento de medidas correctivas derivadas de auditorías
ARTÍCULO 146. Los órganos de auditoría interna deberán llevar un control de las observaciones y
recomendaciones
derivadas de la auditoría, debiendo efectuar el seguimiento sobre el cumplimiento de las medidas
correctivas que se
hubieran acordado.
Información que debe proporcionarse a SECODAM en materia de auditorías
ARTÍCULO 147. Las entidades, a través de sus órganos internos de auditoría, deberán enviar a la
Secretaría de
Contraloría y Desarrollo Administrativo, en la forma y términos que esta indique, los siguientes
documentos:
I. Bimestralmente, un informe sobre el avance del cumplimiento de su programa anual de auditoría;
II. En los casos que lo solicite específicamente;
a) Informe de las auditorías practicadas;
32
b) Papeles de trabajo que hayan sido elaborados en la realización de auditorías;
c) Informes de las observaciones derivadas de las auditorías, y
d) Informe sobre el seguimiento de las medidas correctivas aprobadas por el titular de la entidad.
Atribuciones de SECODAM para efectuar visitas y auditorías
ARTÍCULO 148. La Secretaría de Contraloría y Desarrollo Administrativo, podrá realizar en los
términos del artículo
37 de la ley visitas y auditorías a las entidades, con objeto de vigilar el adecuado cumplimiento de
las normas,
lineamientos, informes y programas mínimos que hayan sido establecidos; así como para analizar
el funcionamiento
de los órganos de auditoría interna.
Las entidades coordinadas de sector, en el ejercicio de las atribuciones que les confiere el artículo
6° de la ley,
podrán realizar visitas a sus entidades coordinadas para los mismos efectos.
Obligación de entidades paraestatales de proporcionar información relativa a auditorías

ARTÍCULO 149. Las entidades comprendidas en las fracciones VI a VIII del artículo 2° de la ley,
deberán
proporcionar en los términos del artículo 41 de la misma, los informes, documentos y, en general,
todos aquellos
datos que permitan la realización de las visitas y auditorías que determine efectuar la Secretaría de
Contraloría y
Desarrollo Administrativo, así como de las visitas que ordene la entidad coordinadora de sector
respectiva.
Reglas para la realización de visitas y auditorías
ARTÍCULO 150. Para la realización de las visitas y auditorías se deberán observar las siguientes
reglas:
l. Se practicarán mediante mandamiento escrito, el cual contendrá:
a) El nombre de la entidad a la que se le practicará la visita o auditoría, así como el domicilio donde
habrá de
efectuarse;
b) El nombre del funcionario con quien se entenderá la visita o auditoría, y
c) El nombre de la persona o personas que la practicarán las que podrán ser sustituidas, haciendo,
en su
caso, del conocimiento de esta situación al funcionario de la entidad respectiva. Dicha sustitución
se hará
constar en el acta o informe correspondiente;
ll. Antes de realizarse la visita o auditoría la orden para su ejecución se entregará a la persona
referida en el
inciso b) de la fracción anterior o a quien le supla en su ausencia, recabándose el acuse de recibo
correspondiente, previa identificación de la persona o personas que la practicarán;
lll. Se especificarán en la orden los aspectos que deberá cubrir las visitas o auditorías;
IV. Se levantará acta o formulará informe en lo que se harán constar los hechos, omisiones y
observaciones que
resulten con motivo de la visita o auditoría.
Las personas que practiquen la visita al levantar el acta respectiva deberán recabar las firmas de
las personas
que en ella intervinieron y entregarán un ejemplar de la misma al funcionario con quien entendieron
la visita. Si
se negaren a firmar, se hará constar en el acta, sin que esta circunstancia afecte el valor probatorio
del
documento, y
V. De las actas referidas en este artículo que levanten las entidades coordinadoras de sector se
remitirá copia a la
Secretaría de Contraloría y Desarrollo Administrativo.
CAPÍTULO III
De las adecuaciones presupuestarias
Adecuaciones presupuestarías
ARTÍCULO 151. Las adecuaciones presupuestarías comprenderán:
l. Las adecuaciones a la estructura programática y financiera de los presupuestos aprobados, y
II. Las adecuaciones a los calendarios financieros y de metas autorizados.
33
Requisitos para efectuar adecuaciones presupuestarías
ARTÍCULO 152. Las adecuaciones presupuestarias se realizarán siempre que permitan un mejor
cumplimiento de
los objetivos de los programas a cargo de las entidades y se fundamentarán en:
l. El análisis y evaluación que de las realizaciones financieras y de metas lleven a cabo la
Secretaría y la
Secretaría de Contraloría y Desarrollo Administrativo en el ámbito de sus respectivas
competencias, y las
entidades.

Dicho análisis se sustentará en las normas y lineamientos que expidan la Secretaría y la Secretaría
de
Contraloría y Desarrollo Administrativo en el ámbito de sus respectivas competencias, para el
seguimiento y
control del gasto público federal, y
II. Las situaciones coyunturales, contingentes y extraordinarias que incidan en el desarrollo de los
programas.
Adecuaciones presupuestarías que no requieren autorización de la SHCP
ARTÍCULO 153. Las entidades podrán efectuar adecuaciones presupuestarías sin previa
autorización de la
Secretaría, siempre que se trate de traspasos de recursos disponibles dentro de un mismo
programa y de
conformidad con lo siguiente:
l. Que no afecten subprogramas y proyectos definidos por la Secretaría como estratégicos y
prioritarios;
ll. Que no modifique la identificación económica de gasto corriente y de capital que determine la
Secretaría;
III. Que no modifique los calendarios financieros y de metas autorizadas;
IV. Que no impliquen:
a) Obligaciones para años posteriores;
b) Creación de programas, subprogramas o proyectos, y
c) Traspasos de recursos provenientes de créditos externos;
V. Tratándose de subsidios y aportaciones cualquier adecuación presupuestaria requerirá la
autorización previa de
la Secretaría, y
VI. Que se realicen de conformidad con las normas y lineamientos que dicte la Secretaría.
Información a la SHCP sobre adecuaciones efectuadas
Las adecuaciones que efectúen las entidades en los términos de este artículo, deberán
comunicarse a la Secretaría
en los plazos y forma que ésta determine.
Atribución de la SHCP para autorizar adecuaciones presupuestarías
ARTÍCULO 154. La Secretaría, con base en las solicitudes de las entidades y considerando en su
caso la opinión de
la entidad coordinadora de sector respectiva, autorizará las adecuaciones presupuestarias cuando
sea procedente.
Adecuaciones a calendarios financieros y de metas
ARTÍCULO 155. Las entidades que como resultado del análisis y evaluación a que se refiere la
fracción l del artículo
152 de este reglamento, requieren efectuar adecuaciones a sus calendarios financieros y de
metas, podrán
presentar las solicitudes respectivas a la Secretaría para su autorización.
Para tales efectos, las revisiones correspondientes a las solicitudes las realizará la Secretaría en
períodos fijos que
previamente establezca, los que no podrán ser inferiores a un bimestre.
CAPÍTULO IV
De las Responsabilidades
Atribución de SECODAM para fincar responsabilidades
ARTÍCULO 156. La Secretaría de Contraloría y Desarrollo Administrativo, constituirá de manera
definitiva las
responsabilidades que procedan con base en la ley y en los términos de este reglamento.
34
Actos u omisiones que dan lugar al fincamiento de responsabilidades
ARTÍCULO 157. Darán lugar a responsabilidades las irregularidades en que incurran los
funcionarios y demás
personal a que se refiere la ley, por sus actos u omisiones de los que resulte un daño o perjuicio
estimable en dinero

que sufra la Hacienda Pública Federal, la del Departamento del Distrito Federal o el patrimonio de
las entidades
comprendidas en las fracciones VI a Vlll del artículo 2° de la ley, de acuerdo con lo establecido en
el artículo 46 de la
misma.
A los particulares que intervinieran en las irregularidades mencionadas, les serán aplicables las
disposiciones
contenidas en este reglamento.
Pliego de responsabilidad
ARTÍCULO 158. Las irregularidades que den origen a las responsabilidades a que se refieren los
artículos
anteriores, se consignarán en un documento que se denominará Pliego de Responsabilidad.
Atribución de SECODAM para dictar medidas operativas sobre responsabilidades
ARTÍCULO 159. Las medidas operativas que sobre responsabilidades dicte la Secretaría de
Contraloría y Desarrollo
Administrativo, en las que señale los sistemas y procedimientos para su fincamiento, las dará a
conocer a las
entidades a fin de que sean aplicadas por sus unidades de auditoría interna o de contabilidad.
Respecto de las entidades citadas en las fracciones VI a VIII del artículo 2° de la ley, se
comunicarán por conducto
de la entidad coordinadora de sector correspondiente.
Responsabilidad solidaria y subsidiaria
ARTÍCULO 160. La solidaridad prevista en la ley se establece entre el particular y el responsable
directo.
El responsable subsidiario gozará respecto del directo y del solidario, del beneficio de orden pero
no del de
exclusión.
Pliego preventivo de responsabilidades
ARTÍCULO 161. Las irregularidades que afecten a la Hacienda Pública Federal, a la del
Departamento Federal, o al
patrimonio de las entidades comprendidas en las fracciones VI a Vlll del artículo 2° de la ley, que
se descubran con
motivo de la glosa que de su propia contabilidad hagan las entidades o del ejercicio de las
facultades de las
entidades coordinadoras de sector, respectivamente, y que constituya una responsabilidad, se
harán constar en un
documento que se denominará Pliego Preventivo de Responsabilidades.
En la glosa quedarán comprendidas la revisión, depuración y liquidación de las cuentas rendidas,
verificadas
numéricas, legal y contablemente, aplicando las disposiciones e instrucciones especiales que se
establezcan, así
como la comprobación que posteriormente se hiciera de las mismas.
Observaciones de SECODAM que se deriven de auditorías, visitas o investigaciones
ARTÍCULO 162. Si con motivo de las auditorías, visitas o investigaciones que practique la
Secretaría de Contraloría
y Desarrollo Administrativo, aparecieran irregularidades, formulará las observaciones que
proceden, mismas que
remitirá a las entidades o a los coordinadores de sector correspondientes para su solventación o,
de lo contrario,
dichas entidades elaborarán el pliego preventivo de responsabilidades.
Formulación de pliegos preventivos de responsabilidades
ARTÍCULO 163. Las entidades y los coordinadores de sector o cualquier otra autoridad
competente, formularán los
pliegos preventivos de responsabilidades en la forma y términos que establezca la Secretaría de
Contraloría y
Desarrollo Administrativo.

Formulación de pliegos preventivos de responsabilidades
ARTÍCULO 164. Los pliegos preventivos de responsabilidades que se formulen se regirán por lo
dispuesto en este
reglamento, con excepción de los que se levante de conformidad con la ley sobre el Servicio de
Vigilancia de Fondos
y Valores de la Federación y su reglamento.
35
Formulación de pliegos preventivos de responsabilidades
ARTÍCULO 165. Al formularse un pliego preventivo se determinará en cantidad liquida la presunta
responsabilidad
que deberá contabilizarse de inmediato y se elaborarán las pólizas correspondientes.
Tratándose de pliegos formulados por los coordinadores de sector, se registrarán en la contabilidad
de las entidades
enunciadas en las fracciones VI a Vlll del artículo 2° de la ley que se encuentren ubicadas en el
sector
correspondiente.
Embargo precautorio de bienes
ARTÍCULO 166. Contabilizando el pliego preventivo de responsabilidades, las entidades o los
coordinadores de
sector lo remitían a la Tesorería de la Federación con el objeto de que en el acto de notificación se
cubra su importe
y de no ser así, se embarguen precautoriamente bienes a cada uno de los señalados como
responsables.
Los pliegos que formule el Departamento del Distrito Federal como entidad o como coordinador de
sector, los
remitirá a su Tesorería para los efectos de notificación y embargo precautorio, en su caso.
Del resultado de dichas gestiones, tanto la Tesorería de la Federación como la del Departamento
del Distrito Federal,
informarán a la Secretaría de Contraloría y Desarrollo Administrativo, oportunamente.
Embargo precautorio de bienes
ARTÍCULO 167. El embargo precautorio podrá substituirse por cualquier otra garantía, con
autorización de la
Tesorería de la Federación o la del Departamento del Distrito Federal.
Fincamiento definitivo de responsabilidades
ARTÍCULO 168. Simultáneamente a la remisión a las Tesorerías respectivas, se enviará a la
Secretaría de
Contraloría y Desarrollo Administrativo, una copia del mencionado pliego acompañando el
expediente que contenga
las actuaciones y documentos que sirvieron de base para su elaboración, a efecto de que la propia
Secretaría
constituya de manera definitiva las responsabilidades que procedan.
Recurso en contra del fincamiento de responsabilidad
ARTÍCULO 169. El o los responsables podrán inconformarse en contra de los hechos que dieron
origen al pliego
preventivo de responsabilidades, mediante escrito que deberán presentarse ante la Secretaría de
Contraloría y
Desarrollo Administrativo, dentro de los veinte días hábiles siguientes al de su notificación, en el
que expresarán las
razones de inconformidad y podrán ofrecer únicamente las pruebas documentales que estimen
pertinentes,
acompañándolas o rindiéndolas dentro de los quince días hábiles siguientes al de la presentación
de su escrito,
actuaciones que la Secretaría de Contraloría y Desarrollo Administrativo, deberá tomar en cuenta
al calificar el
pliego.

Cuando él o los responsables no hagan uso de los derechos que se establecen, se les tendrá por
conformes con los
hechos asentados en el pliego.
Observaciones de orden por falta de comprobación o por falta de justificación
ARTÍCULO 170. Las entidades formularán a sus funcionarios y demás personal, cuando proceda,
observaciones de
orden por falta de comprobación o por falta de justificación y, cuando las mismas no fueran
solventadas en un
término de cuarenta y cinco días e implicaron un daño o perjuicio estimable en dinero, se
constituirá el pliego de
responsabilidades.
En los términos procederán los coordinadores de sector respecto de los funcionarios y demás
personal de las
entidades comprendidas en las fracciones VI a Vlll del artículo 2° de la ley que se ubiquen en los
respectivos
sectores.
Pliego preventivo por faltantes de bienes de inventario
ARTÍCULO 171. Cuando se descubran faltantes de bienes de inventario, se formulara el pliego
preventivo por el
valor que tenga registrado en libros. Sí al revisarse los inventarios de activo fijo, se encontrara que
existen bienes
dados de alta y que no fueron reportados para su baja por inservibles, por desgaste o deterioro
dentro de un periodo
36
de cinco años anteriores a la fecha en que se haga la revisión, se procederá al levantamiento del
pliego preventivo
de responsabilidades en contra del encargado del control de tales bienes.
En ambos casos, la calificación de dichos pliegos se sujetará a lo dispuesto en el artículo 173 de
este reglamento.
Atribución de SECODAM para calificar los pliegos preventivos de responsabilidades
ARTÍCULO 172. La Secretaría de Contraloría y Desarrollo Administrativo, calificará
invariablemente los pliegos
preventivos de responsabilidades que reciba, confirmándolos, modificándolos o cancelándolos.
Tratándose los pliegos de observaciones que remita la Contaduría Mayor de Hacienda, se
procederá a constituir la
responsabilidad respectiva, cuando las entidades informen que dichos pliegos no fueron
solventados.
La Secretaría de Contraloría y Desarrollo Administrativo, se coordinará con la Contaduría Mayor de
Hacienda para
establecer las medidas administrativas convenientes que permitan constituir en forma expedita las
responsabilidades
derivadas de los pliegos de observaciones.
Confirmación de pliegos preventivos de responsabilidades
ARTÍCULO 173. La Secretaría de Contraloría y Desarrollo Administrativo, al confirmar los pliegos
preventivos de
responsabilidades a que se refiere el artículo 171 de este reglamento, deberá tomar como base
para su
cuantificación, el valor efectivo de los bienes que señale la entidad que por ley tenga asignado
mantener el avalúo de
los bienes muebles nacionales.
Plazo para fincar responsabilidades
ARTÍCULO 174. La Secretaría de Contraloría y Desarrollo Administrativo, constituirá las
responsabilidades a que
haya lugar dentro de un plazo improrrogable de sesenta días hábiles, contado a partir de la fecha
en que reciba los
pliegos preventivos con su expediente debidamente integrado.

El mismo plazo se establece para el fincamiento de responsabilidades que deriven de los hechos
que se descubran
en las visitas, auditorías o investigaciones que practique la propia Secretaría de Contraloría y
Desarrollo
Administrativo, y que se computará a partir de la fecha en que concluyan las mismas.
Fincamiento del pliego de responsabilidades
ARTÍCULO 175. Calificado el pliego preventivo, la Secretaría de Contraloría y Desarrollo
Administrativo, cuando
proceda, fincará el pliego de responsabilidades debidamente fundado y motivado, determinando en
cantidad líquida
el daño o perjuicio causado, el o los sujetos responsables, así como las clases de
responsabilidades en que se
hubiere incurrido.
La Secretaría remitirá el pliego de responsabilidades a la Tesorería de la Federación o a la
Tesorería del
Departamento del Distrito Federal, según proceda, para el efecto de su notificación y se concederá,
al o a los sujetos
responsables un término de quince días para que se cubra, o en su caso, por tratarse de créditos
fiscales, para que
se hagan efectivos en los términos de la ley, mediante el procedimiento administrativo de ejecución
respectivo,
debiendo informar dichas autoridades a la Secretaría de Contraloría y Desarrollo Administrativo, el
resultado de sus
actuaciones.
Daños graves o perjuicios de urgente reparación
ARTÍCULO 176. Cuando se descubran irregularidades que por naturaleza e importancia impliquen
en forma
fehaciente un grave daño o perjuicio de urgente reparación, las entidades o los coordinadores de
sector lo harán del
conocimiento de la Secretaría de Contraloría y Desarrollo Administrativo, para que ésta de
inmediato finque la
responsabilidad correspondiente, sin que sea necesaria la formulación del pliego preventivo.
Irregularidades imputables a altos funcionarios
ARTÍCULO 177. Cuando las irregularidades sean imputables a los funcionarios de la Federación
mencionados en el
artículo 108 constitucional, las entidades no levantarán el pliego preventivo de responsabilidades,
sino que darán a
conocer las irregularidades a la Secretaría de Contraloría y Desarrollo Administrativo, para que su
titular las someta a
consideración del Presidente de la República y se le dé el tratamiento que legalmente proceda.
37
Igual procedimiento se observará cuando quien aparezca como responsable desempeñe el cargo
de Jefe de
Departamento Administrativo, o de Subsecretario u Oficial Mayor de una Secretaría de Estado o de
Secretario
General u Oficial Mayor de un Departamento Administrativo.
Dispensa del pago de pliegos de responsabilidades
ARTÍCULO 178. A quienes se les hubiesen fincado pliegos de responsabilidades cuyo importe no
exceda de
$5,000.00 y se ubiquen en el supuesto del primer párrafo del artículo 48 de la ley, podrán solicitar
que se le dispense
de su pago, a través de un escrito dirigido a la Secretaría de Contraloría y Desarrollo
Administrativo, para que ésta
dentro de un término de noventa días resuelva lo procedente.
Cancelación de pliegos de responsabilidades

ARTÍCULO 179. La Secretaría de Contraloría y Desarrollo Administrativo, podrá cancelar los
pliegos de
responsabilidades cuyo importe no exceda de $10,000.00, tomando en consideración los informes
sobre el resultado
de las gestiones para el cobro del pliego, que le proporcione la Tesorería de la Federación o la del
Departamento del
Distrito Federal de acuerdo con su intervención señalada en el artículo 175 de este reglamento.
Cancelación de pliegos de responsabilidades
ARTÍCULO 180. Para los efectos de cancelación de créditos mayores de $10,000.00 a que se
refiere la ley, se
proporcionará al titular de la Secretaría de Contraloría y Desarrollo Administrativo, el expediente
con todos los
elementos necesarios para fundar la propuesta de cancelación respectiva.
Comunicación de SECODAM sobre dispensa o cancelación de pliegos de responsabilidades
ARTÍCULO 181. Las dispensas o cancelaciones de las responsabilidades que efectúe la
Secretaría de Contraloría y
Desarrollo Administrativo, de acuerdo con los artículos procedentes, las dará a conocer a quienes
hayan levantado
los pliegos preventivos que les dieron origen, a fin de que se hagan los ajustes contables
correspondientes.
Fondo para Indemnizaciones al Erario Federal
ARTÍCULO 182. Cuando agotado el procedimiento de cobro, no se logre resarcir a la Hacienda
Pública Federal del
daño o perjuicio causados, la Secretaría de Contraloría y Desarrollo Administrativo, en los casos
procedentes,
solicitará del Fondo para Indemnizaciones al Erario Federal el pago supletorio.
Casos en que existan varios sujetos con diferentes tipos de responsabilidad
ARTÍCULO 183. En los casos en que existan varios sujetos con diferentes tipos de
responsabilidad, el pago hecho
por uno de ellos extingue el crédito fiscal, pero no libera a ninguno de las responsabilidades
penales o de otro género
en que hubieran incurrido.
Extinción de las responsabilidades
ARTÍCULO 184. Las responsabilidades se extinguirán también por los siguientes medios:
l. Por pago;
II. Por reintegro del bien motivo de la responsabilidad, previa aceptación de la Secretaría de
Contraloría y
Desarrollo Administrativo;
III. Por sentencia dictada por autoridad competente que deje sin efecto la responsabilidad
constituida;
IV. Por pago supletorio del Fondo para Indemnizaciones al Erario Federal, de acuerdo con la ley
que lo rige;
V. Por prescripción declarada por autoridad competente, y
VI. Por resolución favorable de la Secretaría de Contraloría y Desarrollo Administrativo.
Correcciones disciplinarias
ARTÍCULO 185. La Secretaría de Contraloría y Desarrollo Administrativo, decidirá sobre la
aplicación de las
correcciones disciplinarías a que se refiere el artículo 49 de la ley, en cuanto a su monto y
naturaleza.
38
Aplicación de las disposiciones del Código Fiscal de la Federación
ARTÍCULO 186. En virtud de que las responsabilidades constituyen créditos fiscales, la aplicación
de este
reglamento se entenderá sin perjuicio de las disposiciones del Código Fiscal de la Federación, en
lo conducente.
TRANSITORIOS

PRIMERO. El presente reglamento entrará en vigor el día primero de enero de 1982.
SEGUNDO. Se abroga el Reglamento de la Ley Orgánica de Presupuesto de Egresos de la
Federación de fecha 4
de noviembre de 1964, publicado en el Diario Oficial de la Federación el día 6 del mismo mes y
año y se derogan
todas las disposiciones que se opongan al presente ordenamiento.
TERCERO. En tanto se dictan las disposiciones administrativas previstas en este reglamento, se
continuarán
aplicando las expedidas con anterioridad, en lo que no se opongan al mismo.
Dado en la Residencia del Poder Ejecutivo Federal, en la Ciudad de México, Distrito Federal, a los
trece días del mes
de noviembre de mil novecientos ochenta y uno.- José López Portillo.- Rúbrica.- El Secretario de
Hacienda y Crédito
Público, David Ibarra Muñoz.- Rúbrica.- El Secretario de Programación y Presupuesto, Ramón
Aguirre Velázquez.-
Rúbrica.- El Jefe del Departamento del Distrito Federal, Carlos Hank González.- Rúbrica.
TRANSITORIOS
(20 de agosto de 1996.)
PRIMERO. El presente Decreto entrará en vigor al día siguiente al de su publicación en el Diario
Oficial de la
Federación.
SEGUNDO. Los programas de las entidades a que se refiere el Reglamento que se reforma y
adiciona, contenidos
en el Presupuesto de Egresos de la Federación, publicado en el Diario Oficial de la Federación el
22 de diciembre de
1995, que cumplan con los requisitos a que se refieren los artículos 30, segundo párrafo de la Ley
de Presupuesto,
Contabilidad y Gasto Público Federal y 18, tercer párrafo, de la Ley General de Deuda Pública,
podrán ser sujetos
del tratamiento presupuestal que se establece en los artículos que se reforman y adicionan
mediante este Decreto,
siempre y cuando cumplan con las condiciones señaladas en el mismo y que el monto de gastos
de inversión que
tengan que ejercerse en los años de 1996 y 1997 no excedan las previsiones totales que para el
Presupuesto de
Egresos de la Federación para el ejercicio de 1996, les hayan sido establecidas por la Cámara de
Diputados del
Congreso de la Unión.
TERCERO. La comisión intersecretarial a que se refiere el artículo 38-A que se adiciona la
Reglamento a que se
refiere este Decreto, será la Comisión Intersecretarial de Gasto Financiamiento, creada por
Acuerdo del Ejecutivo
Federal publicado en el Diario Oficial de la Federación el 29 de agosto de 1979 y modificado por
última vez por
acuerdo publicado en el mismo periódico oficial el 2 de septiembre de 1994, la que ejercerá las
atribuciones a que se
refiere este artículo.
Dado en la Residencia del Poder Ejecutivo Federal, en la Ciudad de México, Distrito Federal, a los
diecinueve días
del mes de agosto de mil novecientos noventa y seis.- Ernesto Zedillo Ponce de León.- Rúbrica.- El
Secretario de
Hacienda y Crédito Público, Guillermo Ortíz.- Rúbrica.- El Secretario de Contraloría y Desarrollo
Administrativo,
Arsenio Farell Cubillas.- Rúbrica.
TRANSITORIO
(25 de junio de 2001.)

ÚNICO.- El presente Decreto entrará en vigor al día siguiente de su publicación en el Diario Oficial
de la Federación.
Dado en la residencia del Poder Ejecutivo Federal, en la Ciudad de México, Distrito Federal, a los
veintiún días del
mes de junio de dos mil uno.- Vicente Fox Quesada.- Rúbrica.- El Secretario de Hacienda y Crédito
Público, José
39
Francisco Gil Díaz.- Rúbrica.- El Secretario de Contraloría y Desarrollo Administrativo, Francisco
Javier Barrio
Terrazas.- Rúbrica.
TRANSITORIOS
(5 de junio de 2002.)
PRIMERO.- El presente Decreto entrará en vigor al día siguiente de su publicación en el Diario
Oficial de la
Federación.
SEGUNDO.- La Secretaría de Hacienda y Crédito Público emitirá, a más tardar a los 60 días
hábiles contados a
partir de la publicación del presente Decreto, las disposiciones a que se refiere el artículo 3o.-Bis.
Sufragio Efectivo. No Reelección.
Dado en la residencia del Poder Ejecutivo Federal, en la Ciudad de México, Distrito Federal, a los
tres días del mes
de junio de dos mil dos.- Vicente Fox Quesada.- Rúbrica.- El Secretario de Hacienda y Crédito
Público, José
Francisco Gil Díaz.- Rúbrica.- El Secretario de Contraloría y Desarrollo Administrativo, Francisco
Javier Barrio
Terrazas.- Rúbrica.

	ANEXO 14
	Y GASTO PÚBLICO FEDERAL
	TÍTULO PRIMERO
	CAPÍTULO ÚNICO

