
FONDOS FEDERALES:

DESTINO Y RIESGO EN
SU APLICACIÓN

Objetivo general

Identificar los tipos de recursos que la Federación transfiere

a los Estados y Municipios a través de Aportaciones

Federales denominadas Ramo 33, así como los objetivos

establecidos para regular, controlar y fiscalizar los recursos

y finalmente, las responsabilidades que adquieren los

estados y municipios en su ejecución y administración.

Tema 1.

Antecedentes

En México, el tema de la distribución de los ingresos públicos entre órdenes de

gobierno ha estado presente desde el siglo XIX. Pero es hasta 1980, con la entrada

en vigor de la actual Ley de Coordinación Fiscal, que se sentaron las bases de un

esquema de coordinación más amplio y se comenzó a resolver el problema del

reparto desigual de las participaciones, modificándose sustancialmente la forma de

repartirlas.

En la actualidad, la coordinación fiscal en México, contempla que el Ejecutivo

Federal transfiera a los Estados y Municipios recursos a través de mecanismos tales

como participaciones, convenios, ingresos excedentes y aportaciones, destinados a

resolver problemáticas específicas en rubros como educación, salud, infraestructura

básica, seguridad pública, programas de alimentación y asistencia social, entre otros.

La concurrencia de facultades entre la Federación y las Entidades Federativas para

imponer contribuciones a fin de cubrir el gasto público, está presente desde la

promulgación de la Constitución Política de los Estados Unidos Mexicanos

(CPEUM) en 1917.

Con las facultades otorgadas en los artículos 73 fracción VII, 115 fracción IV y 124

de la CPEUM, se pretendió que los tres órdenes de gobierno tuvieran la posibilidad

de afrontar por si mismos las necesidades de recursos, sin estar supeditados uno a

otro, es decir, se optó por un sistema de coincidencia de facultades tributarias.

Sin embargo era evidente que la doble o múltiple tributación afectaba a la economía

del Estado, por lo que era indispensable un sistema que eliminara esto. En 1940 el

Presidente Lázaro Cárdenas reformó diversos preceptos de la CPEUM en el que se

incluyó una modificación a la fracción XXIX del artículo 73, estableciendo las

materias sobre las que pueden decretarse tributos específicamente de carácter Federal.

En la Convención Nacional Fiscal de 1947 se propuso establecer un Sistema en el que

la Federación y los Estados deberían aprovechar las ingresos, en una coordinación que

garantizara la uniformidad y coherencia de los sistemas impositivos federales con los

estatales y distribuyendo los rendimientos de los impuestos.

Como resultado de la Convención de 1947, en 1948 se promulgó la Ley del Impuesto

Sobre Ingresos Mercantiles (LISIM), en ese mismo año, la Ley que Regula el Pago de

Participaciones en Ingresos Federales a las Entidades Federativas, y en 1953 se

promulgó la Ley de Coordinación Fiscal entre la Federación y los Estados.

1948

• Ley del Impuesto
Sobre Ingresos
Mercantiles
(LISIM)

1948

• Ley que Regula el
Pago de
Participaciones en
Ingresos Federales

1953

• Ley de
Coordinación
Fiscal entre la
Federación y los
Estados.

En este sentido, los Estados que suscribieran la LISIM suspendían sus impuestos locales

al comercio y a la industria estableciendo un procedimiento mediante el cual la

recaudación del Impuesto se distribuía en un porcentaje para la Federación y otro para

los Estados.

Bajo este criterio, algunos Estados se verían beneficiados, al recibir más recursos de lo

que generaban, y en consecuencia a los Estados económicamente más fuertes, no les

resultaba conveniente coordinarse en dicho impuesto, debido a que se vería afectada su

recaudación.

Es de llamar la atención que en 1953 en lugar de que el Congreso Federal y los

Congresos Estatales modificaran la CPEUM, eliminando el riesgo de múltiple

tributación, optaran por un sistema donde se renunciara parcialmente al ejercicio de

esas facultades, es decir, renunciaron a gravar algunas de sus fuentes impositivas no

prohibidas en la Constitución, a cambio de tener participaciones federales que

incluyen los ingresos:

 Tributarios

 Derivados de los derechos

 Federales y aquéllos obtenidos de la producción y venta de petróleo

Es hasta 1980, con la entrada en vigor la actual Ley de Coordinación

Fiscal, que se elimina la LISIM y otros impuestos estatales, a la vez

que se creó el Impuesto al Valor Agregado por el que desaparecieron

18 impuestos federales y 458 estatales; con el nuevo Sistema

Nacional de Coordinación Fiscal se pretendió fortalecer al Fisco

Federal ya que los Estados limitaban aún más su potestad tributaria

a cambio de recibir mayores participaciones federales.

El objeto de la actual Ley de Coordinación Fiscal (LCF), conforme a su artículo primero, es:

Fijar reglas de
colaboración
administrativa

entre las diversas
autoridades

fiscales.

Constituir los
organismos en

materia de
coordinación

fiscal y dar las
bases de su

organización y
funcionamiento.

Establecer la
participación que

corresponda a
Estados y

Municipios en los
ingresos
federales

Coordinar el
Sistema Fiscal de
la Federación con
el de los Estados,

Municipios y
Distrito Federal.

Tema 2.

Recursos Federales

De acuerdo con la Ley de Coordinación Fiscal, las entidades federativas que estén adheridas al Sistema

Nacional de Coordinación Fiscal participarán, mediante la distribución de los fondos, en el total de los

impuestos federales y en los otros ingresos que señale la ley.

Además, se aprueban en el PEF transferencias que se asignan a las entidades federativas y municipios

a través del Ramo 23 Provisiones Salariales y Económicas, destinados principalmente al

fortalecimiento del desarrollo regional y municipal mediante programas y proyectos de infraestructura

física.

A partir de 2011 se han agregado al Gasto Federalizado las transferencias de la Protección Social en

Salud, a través de los Programas Federales "Seguro Popular" y "Dignificación, conservación y

mantenimiento de la infraestructura y equipamiento en salud"; ambos a cargo de la Comisión

Nacional de Protección Social en Salud dependiente de la Secretaria de Salud

Aspectos Relevantes del Gasto Federalizado 2015

 El Gasto Federalizado aprobado por la Cámara de Diputados en el Presupuesto de Egresos

de la Federación para el Ejercicio Fiscal 2015 (PEF 2015) asciende a 1 billón 561 mil 819.9

millones de pesos (mdp), cifra superior en 3.0% en términos a lo aprobado en 2014

 El monto del Gasto Federalizado equivale a 33.3 por ciento de Gasto Neto Total aprobado

para el presente ejercicio (4 billones 694 mil 677.4 mdp).

 En comparación con 2014, el Gasto Federalizado para 2015 representa un incremento de 94

mil 967.6 mdp (3.0%). Si bien dicha expansión se concentra principalmente en el Ramo 33

Aportaciones Federales (45,565.7 mdp) y en el Ramo 28 Participaciones Federales (29,491.4

mdp), el mayor crecimiento relativo corresponde al Convenios de Descentralización, que se

incrementa en 9.1 por ciento (18,890.9 mdp).

GASTO
FEDERALIZADO

33.3%
1,561.8 mmdp

GASTO FEDERALIZADO Y SU COMPOSICIÓN

Gasto Neto Total

(4 billones 694mmdp)

Con excepción de las Participaciones Federales, los otros elementos del Gasto

Federalizado tienen una finalidad específica en el gasto de los gobiernos locales,

es decir, se trata de recursos etiquetados sujetos a fiscalización por parte de la

ASF. Es importante mencionar que en promedio el Gasto Federalizado

constituye el 79 por ciento de los ingresos de las entidades federativas y

aproximadamente 70 por ciento de los ingresos de los gobiernos municipales.

Veamos ahora los tipos de Recursos Federales a los que las Entidades Federativas, los

Municipios y las Demarcaciones del D.F. pueden acceder y que se deberán regir bajo los

principios de transparencia y de contabilidad gubernamental, en los términos de la Ley

General de Contabilidad Gubernamental.

1. Participaciones: son recursos que se entregan a estados y municipios sin un propósito

específico, por lo que no se necesita rendir cuentas a la Federación.

2. Aportaciones: son recursos que se entregan a estados y municipios para realizar

determinados objetivos; su cumplimiento es vigilado por la federación.

3. Convenios: son recursos transferidos a estados y municipios para descentralizar o

reasignar la ejecución de funciones, programas o proyectos federales.

4. Ingresos excedentes: son recursos que se obtienen en exceso de los aprobados en la

Ley de Ingresos o, en su caso, de los ingresos de las entidades de control directo.

40.80%

38.90%

10.60%

5.00%

4.70%

Ramo 33 Aportaciones Federales

Ramo 28 Participaciones Federales

Convenios de descentralización

Protección Social en Salud

Ramo 23 Provisiones Salariales y Económicas

Composicion del Gasto Federalizado

638.2 mmp

607.1 mmp

165.8 mmdp

77.9 mmdp

72.8 mmdp

Tema 3

Transferencia de recursos federales a estados y municipios

antes de la creación del Ramo 33

.

En los años anteriores a la creación del Ramo 33 se registró un

importante proceso de transferencia de funciones y recursos

federales a los estados y municipios; sin embargo, dicho proceso no

observaba los elementos necesarios para su institucionalización y

seguridad jurídica

Antes de la creación del Ramo General 33 existían deficiencias operativas y normativas

en la transferencia de los recursos.

1. No había certidumbre en la asignación de los recursos, por lo que los estados y

municipios no podían planear y programar con oportunidad sus obras o acciones.

1. Las asignaciones presupuestales eran objeto de negociaciones entre los estados y

las dependencias federales.

2. No se precisaban las responsabilidades de cada orden de gobierno en la ejecución,

vigilancia y rendición de cuentas.

3. No había mecanismos para hacer transparente la distribución de recursos.

1. No se lograba identificar los resultados de los objetivos y metas

Bajo este contexto y con el objeto de potencializar el uso de los recursos públicos

transferidos a Estados y Municipios, y en consecuencia contribuir a transparentar su

distribución, uso y destino, la H. Cámara de Diputados en 1997, dispuso que se crearan

las condiciones técnicas y normativas para destinar más recursos a las Entidades

Federativas.

El Poder Ejecutivo Federal, por su parte, propuso modificar la Ley de Coordinación

Fiscal para crear el Ramo 33, originalmente con tan solo tres fondos. El H. Congreso de

la Unión modificó dicha ley e incorporó dos fondos adicionales y un subfondo, dando

origen al Ramo General 33.

En noviembre de 1997 se aprobó la iniciativa para reformar la Ley de Coordinación

Fiscal; se incorporó un capítulo a ésta y se creó el Ramo de Aportaciones

Federales a Estados y Municipios..

Ramo General 33

La iniciativa contempló la creación de tres fondos:

 Fondo de Aportaciones para la Educación Básica (FAEB)

 Fondo de Aportaciones para los Servicios de Salud (FASSA)

 Fondo para la Infraestructura Social Municipal (FAISM)

La Cámara de Diputados determinó ampliar el alcance de la reforma, adicionando

a esos fondos los siguientes:

 Fondo de Aportaciones para el Fortalecimiento de los Municipios(FORTAMUN)

 Fondo de Aportaciones Múltiples(FAM)

 Subfondo Fondo de Aportaciones para la Infraestructura Social Estatal(FAISE)

Las reformas se publicaron en el Diario Oficial de la Federación en diciembre de

1997.

Actualmente el Ramo 33 está integrado por los siguientes ocho fondos de

aportaciones:

I. Fondo de Aportaciones para la Nómina Educativa y Gasto Operativo (FONE)

II. Fondo de Aportaciones para los Servicios de Salud (FASSA)

III. Fondo de Aportaciones para la Infraestructura Social (FAIS)

IV. Fondo de Aportaciones para el Fortalecimiento de los Municipios y de las

Demarcaciones Territoriales del Distrito Federal (Fortamun)

V. Fondo de Aportaciones Múltiples (FAM)

VI. Fondo de Aportaciones para la Educación Tecnológica y de Adultos (FAETA)

VII.Fondo de Aportaciones para la Seguridad Pública de los Estados y del Distrito

Federal (FASP)

VIII.Fondo de Aportaciones para el Fortalecimiento de las Entidades Federativas

(FAFEF)

Veamos el proceso que se siguió para conformar el Ramo 33.

Tema 4

Distribución de recursos por fondo en 2015 Y Lineamientos

de operación por Fondo

FONDO
NACIONAL NAYARIT

PORCENTAJE
Cantidad en pesos

Fondo de Aportaciones para la Nómina Educativa y

Gasto Operativo
330,325,823,796 5,100,462,640 1.5

Fondo de Aportaciones para los Servicios de Salud 77,845,081,243 1,346,661,007 1.7

Fondo de Aportaciones para la Infraestructura Social,

que se distribuye en:
58,502,952,951 536,581,175 0.9

Entidades 7,091,407,201 65,041,428 0.9

Municipal 51,411,545,750 471,539,747 0.9

Fondo de Aportaciones para el Fortalecimiento de los

Municipios y de lasDemarcaciones Territoriales del

Distrito Federal

59,263,903,039 589,580,061 1

Fondo de Aportaciones Múltiples 18,827,154,148 75,168,684 0.4

Fondo de Aportaciones para la Educación

Tecnológica y de Adultos, que sedistribuye para

erogaciones de:

6,020,432,337 92,919,470 1.5

Fondo de Aportaciones para la Seguridad Pública de

los Estados y del DistritoFederal
8,190,964,440 N/D ND

Fondo de Aportaciones para el Fortalecimiento de las

Entidades Federativas
32,380,854,800 389,770,240 1.2

:

Fondo Dependencia

FONE
Fondo de Aportaciones para la Nómina Educativa y

Gasto Operativo
Secretaría de Educación Pública

FASSA Fondo de Aportaciones para los Servicios de Salud Secretaría de Salud

FAIS Fondo de Aportaciones para la Infraestructura Social Secretaría de Desarrollo Social

Fortamun-DF

Fondo de Aportaciones para el Fortalecimiento de

los Municipios y de las Demarcaciones Territoriales

del Distrito Federal

Secretaría de Hacienda y Crédito Público

FAM Fondo de Aportaciones Múltiples

Secretaría de Educación Pública en el componente

de infraestructura educativa, y la Secretaría de

Salud en el componente de asistencia social

FAETA
Fondo de Aportaciones para la Educación

Tecnológica y de Adultos
Secretaría de Educación Pública

FASP
Fondo de Aportaciones para la Seguridad Pública de

los Estados y del Distrito Federal
Secretaría de Seguridad Pública

FAFEF
Fondo de Aportaciones para el Fortalecimiento de

las Entidades Federativas
Secretaría de Hacienda y Crédito Público

Los fondos del Ramo 33 son coordinados por diversas dependencias.

FONE
Fondo de Aportaciones para la Nómina

Educativa y Gasto Operativo

Criterios de distribución

 MATRÍCULA ESCOLAR DE CADA ESTADO 50%

 ESTADOS CON COSTO PROMEDIO POR ALUMNO INFERIOR A LA MEDIA NACIONAL

20%

 GASTO ESTATAL EN EDUCACIÓN BÁSICA 20%

 INDICE DE CALIDAD EDUCATIVA DETERMINADO POR LA SEP 10%

ME
50%

CPPA
20%

GEEB
20%

ICE
10%

FONE
100%

Reforma Constitucional (Artículos 3° y 73°)

Reformas a la Ley General de Educación

* Creación del Sistema Nacional de Información y Gestión Educativa.

* Revisión del Modelo Educativo.

* Fortalecimiento del Programa de Desarrollo Profesional de Docentes.

Derivado de las reformas a los artículos 3 y 73 de la CPEUM se establecieron, entre otros, tres

aspectos:

a) el deber del Estado de garantizar la calidad de la educación básica y media superior que se

impartirá en el país,

b) la creación de servicios educativos de calidad y

c) la coordinación del sistema nacional de evaluación educativa.

Entre los grandes ejes planteados en la reforma educativa: constitucional y ley reglamentaria,

se destaca la creación de un Sistema de Información y Gestión Educativa (SIGE), sistema que

será la plataforma que contenga los datos necesarios para la operación del sistema educativo,

resaltando el número de planteles y centros escolares así como el número de maestros y

personal de apoyo a la educación

La Ley de Coordinación Fiscal en sus artículos 25 fracción I, 26, 26-A, 27, 27-A y 28, fundamenta

la existencia, destino y disposiciones de los recursos del Fondo de Aportaciones para la Nómina

Educativa y Gasto Operativo con cargo a recursos Federales, mismos que son determinados

anualmente en el Presupuesto de Egresos de la Federación.

El FONE, al igual que los otros fondos que integran actualmente el Ramo 33, es el resultado de

una serie de reformas y acciones emprendidas con la finalidad de descentralizar

responsabilidades, recursos humanos y materiales para atender las diversas necesidades

sociales en el país.

De acuerdo a su última reforma publicada en el Diario Oficial de la Federación el 9 de

diciembre de 2013 en el artículo 25, fracción I, se sustituye el Fondo de Aportaciones para la

Educación Básica y Normal (FAEB) por el Fondo de Aportaciones para la Nómina Educativa y

Gasto Operativo (FONE), dicha modificación entrará en vigor en el ejercicio fiscal 2015. La

Federación apoyará a los Estados con los recursos necesarios para cubrir el pago de

servicios personales. Asimismo, incluirá recursos para apoyar a las entidades federativas a

cubrir gastos de operación en materia de educación básica y normal. El FONE será
administrado por la Secretaría de Hacienda y Crédito Público (SHCP).

El objetivo es de dotar a las entidades federativas de los recursos requeridos en el proceso

de descentralización y otorgamiento del servicio de educación

El antecedente más inmediato del FONE es del 18 de mayo de 1992, fecha en la que se firmó el

Acuerdo Nacional para la Modernización de la Educación Básica (ANMEB) entre el Ejecutivo

Federal, los gobiernos estatales y el Sindicato Nacional de Trabajadores de la Educación.

Derivado de lo anterior, en el Presupuesto de Egresos de la Federación (PEF) para el ejercicio

1993 se creó el Ramo 25, denominado Aportaciones para Educación Básica en los Estados, con

la finalidad de dotar a las Entidades Federativas de los recursos requeridos en el proceso de

descentralización del sector educativo; por consiguiente, dicho Ramo se integró con

transferencias de recursos que formaban parte del Ramo

Asimismo, el FONE incluirá recursos para apoyar a las entidades federativas a cubrir gastos

de operación relacionados exclusivamente con las atribuciones que de manera exclusiva se

les asignan en los artículos 13 y 16 de la Ley General de Educación, así como el fondo de

compensación al que hace referencia el artículo Cuarto Transitorio del DECRETO por el que

se reforman y adicionan diversas disposiciones de la Ley de Coordinación Fiscal y de la Ley

General de Contabilidad Gubernamental, publicado en el Diario Oficial de la Federación el 9

de diciembre de 2013.

Para el ciclo escolar 2014-2015, se estima atender a casi 23.4 millones de niños en

educación básica, con el apoyo de casi 1,047,691 maestros, en poco más de 200,479

escuelas públicas de los tres niveles de la educación, estimándose para este periodo

una mejora en el logro educativo que permita una eficiencia terminal de 98.6 por ciento

en primaria y de 86.9 por ciento en secundaria.

El FONE será, a partir del ejercicio fiscal 2015, el fondo de aportaciones que contenga los

recursos necesarios para el financiamiento de los servicios educativos transferidos a las entidades

federativas en el marco del ANMEB y sus convenios;

Con la creación del FONE se pretende generar un nuevo control administrativo de la nómina de

los maestros transferidos, para ello la Secretaría de Educación Pública (SEP), establecerá un

Sistema de Administración de Nómina a través del cual se realice el pago directamente a las

cuentas de los maestros, pago que se realizará por cuenta y orden de las entidades federativas,

Entidad Federativa

Registra

SEP

Genera la Nómina

Entidad Federativa

Valida Nómina

SEP genera solicitud

de pago y CLCs

TESOFE

Paga

PROCESO DE CONCILIACIÓN DE PLAZAS En la nueva redacción del artículo 27 de la LCF se

establece que el monto total del FONE será determinado de acuerdo con las plazas que se registren

en el SIGE, plazas a las que se les incluirá las erogaciones que correspondan por concepto de

remuneraciones, esto es:

a) los sueldos y prestaciones autorizadas,

b) los impuestos federales y aportaciones de seguridad social,

c) las ampliaciones autorizadas el año inmediato anterior, resultado del incremento salarial.

A su vez se considera que la determinación del monto se sujetará a las siguientes condiciones:

a) Disponibilidad de recursos en el PEF,

b) a una negoción salarial única, y

c) al cumplimiento a objetivos, metas y resultados alcanzados en el servicio profesional docente.

Por último, se establece en el precepto que los gastos de operación del servicio educativo serán

parte importante en la determinación del fondo. Se plantea en el artículo aludido que los pagos

corresponderán exclusivamente al personal que ocupe plazas registradas en el SIGE. Para tales

efectos se iniciará con un proceso de conciliación de plazas/horas, así como de los conceptos de

pago asociados a las mismas.

Este proceso partirá de las siguientes premisas:

1. El techo de presupuesto será el asignado por la SHCP con base en el presupuesto

regularizable del FAEB del ejercicio fiscal 2014, entendido éste, como el resultado del “Costeo

de la plantilla autorizada correspondiente a los conceptos y montos de las remuneraciones

asociados a la plaza para cada entidad federativa con cargo al FAEB, sin la aplicación de la

fórmula a la que se refiere el artículo 27 de la LCF vigente en 2013 ”.

2. Se respetarán las plazas transferidas en 1992 y las que se acuerden a través de convenios

durante el proceso de conciliación.

3. La información base para la conciliación será la correspondiente al inicio del ciclo escolar

2013- 2014.

4. Se respetarán los derechos de los trabajadores de la educación.

FONDO DE COMPENSACIÓN

En el artículo cuarto transitorio del “decreto por el que se reforman y adicionan diversas

disposiciones de la LCF y de la LGCG”, quedó establecido que una vez que se concluya el proceso

de conciliación, las entidades federativas en las que el monto de recursos por concepto del FAEB,

que hayan sido transferidos con anterioridad a la conciliación de plazas, resulten mayores al valor

determinado del FONE, serán compensados por dicha diferencia a través del Fondo de

Compensación.

NEGOCIACIÓN SALARIAL Se establece una negociación única salarial la que implicará la

participación de los patrónes (las autoridades educativas estatales), los trabajadores (el Sindicato)

y la Federación (SEP). La SEP participaría en esta negociación, derivado de su obligación

constitucional de financiar, conjuntamente con las entidades federativas, los servicios públicos de

educación, así como en su calidad de órgano rector en la materia educativa, para coadyuvar a que

la negociación sea congruente con los objetivos de la reforma a la LGE y de la nueva Ley General
del Servicio Profesional Docente (LGSPD), recientemente aprobadas por el Congreso de la Unión.

DISTRIBUCIÓN DE LOS GASTOS DE OPERACIÓN

El FONE incluye recursos presupuestales para apoyar a las entidades federativas a cubrir los

gastos de operación relacionados con las atribuciones que en materia de prestación del servicio

educativo realizan.

Para tal efecto, la SHCP y la SEP emitirán los lineamientos específicos en los que se terminará la

mecánica de operación y el destino de estos recursos. Para la distribución de los recursos

correspondientes a los gastos de operación, anualmente se aplicará entre las entidades

federativas, una fórmula que considera tres elementos:

1. El monto asignado en el PEF del ejercicio fiscal 2013 a cada entidad federativa correspondiente

al concepto de gasto de operación.

2. La variación resultante (Copete) del monto que se presupueste en el ejercicio fiscal

correspondiente respecto a lo presupuestado en el 2013 para tales propósitos.

3. La proporción de cada entidad federativa respecto al total de habitantes en edad de cursar la

educación básica, esto es, entre los 5 y 14 años

Principales observaciones al FAEB

Transferencia de los recursos: Desde 2009 y hasta 2012, el PEF y actualmente la LGCG establecen

que se debe disponer de cuentas bancarias productivas y específicas en cada fondo y programa para

la recepción y administración de los recursos y sus rendimientos financieros generados; sin embargo,

en el caso del FAEB algunas entidades federativas no atienden esta disposición, lo que propicia

opacidad, pues dificulta la identificación de los recursos correspondientes, incluidos sus rendimientos

financieros, así como su control, fiscalización y verificación de que su aplicación fue en los fines del

fondo.

Destino de los recursos: La normativa que regula el ejercicio de los recursos del FAEB es ambigua e

insuficiente en algunos aspectos, lo que da lugar a que a nivel local existan interpretaciones de la

misma que no siempre se corresponden con los objetivos del fondo; por ejemplo: la indefinición de los

casos en que se puede financiar la nómina estatal o ejercer recursos en infraestructura educativa y las

características de este tipo de obras, entre otros.

Comisionados al sindicato y a otras dependencias: El personal comisionado al sindicato y a otras

dependencias es un renglón en el que también se observa insuficiente transparencia. Al respecto, existe

personal comisionado al sindicato y a otras dependencias ajenas a la educación básica, que se pagan con

recursos del FAEB, lo cual no está permitido, de conformidad con el Acuerdo 482; en el caso de los

primeros, la información que las entidades federativas reportan a la SEP sobre este personal presenta

inconsistencias, por lo que no se tiene claridad sobre el número de personas comisionadas a las

secciones sindicales, ya que se carece de registros veraces al respecto.

Compensaciones, bonos o estímulos especiales: Las negociaciones contractuales entre los gobiernos

de las entidades federativas y las organizaciones sindicales derivan en el otorgamiento de prestaciones no

apoyadas presupuestalmente por el gobierno federal hecho que, ante las debilidades de las finanzas

estatales, provoca su pago indebido con los recursos del FAEB. Asimismo, dichas prestaciones difieren en

cada entidad federativa y no son públicas.

Trabajadores no localizados en los centros de trabajo: Otro espacio de opacidad en la gestión del

FAEB está en la inconsistencia de los registros sobre el personal adscrito a cada centro de trabajo del

sistema federalizado y el que efectivamente lo está. Cabe mencionar que en las auditorías de este fondo

se verifica, para una muestra de centros de trabajo, que el personal adscrito a los mismos, reportados así

en los registros de las secretarías de educación estatales efectivamente labore en dichos centros.

Registros contables y presupuestarios: La normativa establece que se deben tener registros

únicos y específicos por fondo; sin embargo, en el caso del FAEB, en algunas entidades federativas

las operaciones se registran junto con las del sistema educativo estatal, por lo que se dificulta la

identificación de los recursos federales. Lo anterior es motivado, fundamentalmente, por la propia

LCF, que señala que las aportaciones federales deben registrarse como recursos propios, aun

cuando no lo son. Esta situación se presentó en cinco entidades federativas en 2011.

Entrega de informes e indicadores sobre el ejercicio, destino y resultados del fondo; difusión

de los mismos entre la población: La entrega de los informes trimestrales a la SHCP sobre el

ejercicio, destino y resultados del fondo, así como los indicadores de desempeño es fundamental

para conocer la aplicación y resultados de los recursos; en tal sentido, constituye una condición

insoslayable para la realización de evaluaciones del fondo. No obstante, la entrega de la información

correspondiente al FAEB ha tenido insuficiencias, por ejemplo, al cuarto trimestre de 2012, cuatro

entidades no reportaron el Formato Único, ocho no lo hicieron con el de Nivel Fondo y seis no

informaron sobre los Indicadores de Desempeño.

FASSA
Fondo de Aportaciones para los Servicios de

Salud

Criterios y variables específicos para su repartición

• Inventario de Infraestructura Médica

• Plantilla de personal, incluídas previsiones para impuestos federales y aportaciones a la

seguridad social

• El monto del ejercicio anterior, establecido en el Presupuesto de Egresos de la

Federación, por concepto de previsiones para servicios personales y otras previsiones

económicas

• El monto del gasto para operación e inversión del ejercicio inmediato anterior

• Fórmula de equidad en servicios de salud, conforme a: población abierta, razón de

mortalidad e índice de marginación

• Déficit en gasto en Salud (gasto por debajo del nivel considerado mínimo aceptable)

El Fondo de Aportaciones para los Servicios de Salud (FASSA) proporciona servicios de

salud a la población que no está incorporada a las instituciones de seguridad social,

conocida también como población abierta.

En 2009, la aparición del virus AH1N1 puso de manifiesto que los recursos orientados a la

salud eran insuficientes para atender una emergencia epidemiológica, por lo que se hacía

indispensable con los organismos responsables de los servicios de salud en las

Entidades Federativas promovieran acciones que aumentaran el impacto de los recursos

que reciben anualmente a través del FASSA.

No existen estadísticas precisas con relación a esta población, lo que afecta el diseño de las

estrategias y programas para su atención. La Secretaría de Salud indica que actualmente

existen entre 13 y 15 millones de personas en niveles de pobreza que carecen de acceso a

las instituciones de seguridad social.

Antecedentes

1. El de 1996 la Federación y los Gobiernos Estatales suscribieron el Acuerdo Nacional para la

Descentralización de los Servicios de Salud en cada Entidad Federativa, en el que se establecen los

objetivos y el alcance de la transferencia de los servicios de salud a los Gobiernos Estatales.

2. Posteriormente, cada Entidad Federativa suscribió un acuerdo específico con la Federación para

formalizar la transferencia de los servicios de salud; en dicho Acuerdo se establecieron las

responsabilidades que adquirió el Gobierno del Estado y se otorga a éste, autonomía técnica y operativa

para el manejo de los recursos humanos, materiales y financieros.

3. Cada Gobierno Estatal sustituyó al titular de la Secretaría de Salud en las relaciones jurídicas con los

trabajadores del sector. Asimismo, todos los derechos laborales de los trabajadores fueron reconocidos y

respetados por las Entidades Federativas.

4. La Secretaría de Salud transfirió no sólo los recursos humanos, materiales y financieros, sino también la

normatividad que regulaba las relaciones laborales con sus trabajadores, así como los mecanismos y

controles existentes para el pago de remuneraciones.

5. La Secretaría de Salud transfirió la problemática de los procesos de administración de personal, por lo

que la mayoría de los servicios coordinados operan desde entonces con los mismos procedimientos y

normas que proporcionó, en su oportunidad, la Federación.

1. Destinar recursos para proporcionar servicios de salud a la población

Objetivos

2. Promover la salud, la prevención y el control de enfermedades, así como la protección

contra riesgos sanitarios.

3. Otorgar atención médica en los tres niveles de atención a la salud, aunque dando

prioridad al primero y segundo nivel. Supervisar los análisis clínicos como apoyo a la

atención médica y el abasto de medicamentos y otros insumos para la salud.

El FASSA busca realizar las siguientes acciones:

1. Contribuir a la salud de la infancia.

1.

2. Reducir la tasa de prevalencia de VIH-SIDA e ITS.

3. Elevar la calidad de vida de los adultos mayores por medio de la prevención y el

tratamiento de enfermedades crónicas, degenerativas o cardiovasculares, como la

hipertensión arterial y la diabetes mellitus.

4. Fortalecer el combate a enfermedades transmitidas por vector; continuar con el Programa

de Zoonosis.

1.

5. Detectar de manera temprana el cáncer y desarrollar la vacunación con esquema

completo.

SEGURO POPULAR

Dentro de la estrategia diseñada por el Gobierno Mexicano para brindar servicios

de salud a todas las personas que estén inscritas en el Sistema de Protección

Social en Salud y que carecen de acceso a las instituciones de seguridad social, se

implementó el Seguro Popular.

Antecedentes:

 En 2002 inicia como “Programa Salud para Todos" (Seguro Popular de Salud).

 A partir de 2003, con la reforma a la Ley General de Salud se crea el Sistema de

Protección Social de Salud.

El Seguro Popular es un seguro médico voluntario para los hogares mexicanos que

no estén afiliados a ninguna institución de seguridad social (como IMSS, ISSSTE,

PEMEX, Fuerzas Armadas, entre otros), sin importar su condición laboral,

ubicación geográfica o capacidad de pago.

Objetivos:

Las personas que se afilien al Seguro Popular reciben una póliza de afiliación en donde se

indica la duración de la validez del seguro, el nombre del titular de la familia, las personas

beneficiarias, el centro de salud que les corresponde, así como su nivel de ingresos.

Al afiliarse al Seguro Popular se obtienen los siguientes beneficios:

Una de las principales causas de empobrecimiento de las familias es, sin duda, los gastos

generados para la atención médica de sus integrantes, es por ello, que como una estrategia

exitosa para la prevención de enfermedades de los menores de edad se impulsó dentro del

Sistema de Protección Social el “Seguro Médico para una Nueva Generación”, mismo que

tiene como objetivo garantizar, mediante el Seguro Popular, el acceso a servicios de salud a

todos los niños que nacieron a partir del 1º de diciembre de 2006 y que no tengan vigente

ningún tipo de seguridad social, como IMSS o ISSSTE.

La meta primordial de este seguro es:

Que todos los niños tengan acceso a un seguro

médico que cubra el 100% de los servicios médicos

que se prestan en los Centros de Salud de Primer

Nivel, el 95% de las acciones hospitalarias, así

como los medicamentos asociados, consultas y

tratamientos que requieran.

¿Cómo se financia el Seguro Popular?

Las fuentes de financiamiento del Seguro Popular provienen de tres aportaciones:

A continuación se muestran las principales metas obtenidas hasta el año 2010 en lo relativo a la

afiliación de familias y personas al Seguro Popular a nivel nacional, y en lo particular en el Distrito

Federal, así como el número de ellas que están excluidas del pago.

Marco normativo

Compete exclusivamente a la Federación la determinación de los fines específicos de los

recursos del Ramo General 33; sin embargo, es importante conocer la normatividad federal

que incide en la aplicación de dichos recursos.

A continuación se presentan, de manera enunciativa y no limitativa, los principales

ordenamientos jurídicos que se deberán considerar para el ejercicio de los recursos del

FASSA:

1. Constitución Política de los Estados Unidos Mexicanos

2. Ley Federal de Presupuesto y Responsabilidad Hacendaria

3. Ley de Coordinación Fiscal

4. Ley General de Salud

5. Decreto de Presupuesto de Egresos de la Federación para el ejercicio fiscal 2015

6. Lineamientos específicos del Ramo General 33

Principales observaciones

A continuación se enlistan las principales observaciones y hallazgos derivados de las

auditorías practicadas a este fondo.

1. Servicios personales

 Pagos a empleados que no tienen cédula de especialidad o que no cuentan con el título

profesional de médico cirujano.

 Pagos a empleados que no cumplen con los requisitos académicos establecidos en el

Catálogo Sectorial de Puestos.

 Personal adscrito en áreas o niveles distintos al que corresponde su puesto, según el

apartado de aplicabilidad del Catálogo Sectorial de Puestos

2. Adquisiciones, control y entrega de medicamento

 Licitaciones públicas que no se ajustan a los montos máximos y mínimos, y que no

garantizan las mejores condiciones de precio, calidad, financiamiento, oportunidad en el

medicamento o que no se someten al Subcomité de Adquisiciones, Arrendamientos y

Prestación de Servicios para su dictaminación.

 Bienes adquiridos que no se reciben en los plazos pactados en los contratos o que, en

caso de incumplimiento, no se aplican correctamente las penas convencionales a los

proveedores.

 Desabasto de la totalidad de los 20 medicamentos de mayor demanda en el Programa

Operativo Anual

FAIS
Fondo de Aportaciones para la Infraestructura

Social

Criterios y variables específicos para su repartición

• Número de carencias promedio de la población en pobreza extrema en la entidad

publicada por el Consejo Nacional de Evaluación de la Política de Desarrollo Social

• Población en Pobreza Extrema de la entidad, de acuerdo con la información

provista por el Consejo Nacional de Evaluación de la Política de Desarrollo Social, y

• Población en Pobreza Extrema de la entidad, de acuerdo con la información

inmediata anterior a la más reciente provista por el Consejo Nacional de Evaluación

de la Política de Desarrollo Social.

Antecedentes

Antes de 1996, el instrumento empleado para transferir recursos a Estados y Municipios era el Ramo

Presupuestal 26 denominado “Solidaridad y Desarrollo Regional”.

A partir de 1996 a este Ramo se le denominó “Superación de la Pobreza”.

A través de este Ramo el Gobierno Federal, por conducto de la SEDESOL, transfirió recursos a los Estados y

Municipios para que estos los ejecutaran, fortaleciendo así, el objetivo de la descentralización a partir de una

política de gasto social.

Estos fondos se asignaban con base en una fórmula para distribuir los recursos a los Estados, dependiendo

de su participación en la pobreza nacional; a su vez, los recursos se reasignaban al interior de cada Estado

con base en una fórmula propia.

El 65% de estos recursos eran operados por los ayuntamientos, mediante un fondo denominado “Desarrollo

Social Municipal”, y el 35% restante eran ejecutados por las Entidades Federativas a través del Fondo para el

Desarrollo Regional y el Empleo.

Con la creación del Ramo 33 en 1998 “Aportaciones Federales para Entidades Federativas y Municipios”, la

parte del gasto social destinada a la construcción de infraestructura social básica se comenzó a canalizar a

través del Fondo de Aportaciones para la Infraestructura Social (FAIS), en sus dos componentes: estatal

(FISE) y municipal (FISM).

Ramo 26

• Solidaridad y Desarrollo Regional

• Antes de 1996

Ramo 26

• Superación de la Pobreza

• A partir de 1996

Ramo 33

• Aportaciones Federales para Entidades
Federativas y Municipios

• A partir de 1998

Objetivos del Fondo

De conformidad con lo establecido en el Artículo 33 de la Ley de Coordinación Fiscal, las

aportaciones federales que con cargo al FAIS reciban las entidades, los municipios y las

demarcaciones territoriales, se destinarán exclusivamente a:

Financiamiento
de obras

Financiamiento
de Inversiones

Financiamiento
acciones

sociales básicas

Que beneficien
directamente a

población en pobreza
extrema y localidades

con alto o muy alto
nivel de rezago social.

El destino de estos recursos dependiendo quien los ejerza son los siguientes:

• Agua potable, alcantarillado, drenaje y letrinas, urbanización,
electrificación rural y de colonias pobres, infraestructura básica del
sector salud y educativo, mejoramiento de vivienda, así como
mantenimiento de infraestructura, conforme a lo señalado en el
catálogo de acciones establecido en los Lineamientos del Fondo que
emita la SEDESOL

Fondo de Aportaciones
para la Infraestructura

Social Municipal y de las
Demarcaciones

Territoriales del Distrito
Federal (FISM)

• Obras y acciones que beneficien preferentemente a la población de
los municipios, demarcaciones territoriales y localidades que
presenten mayores niveles de rezago social y pobreza extrema en la
entidad.

Fondo de Infraestructura
Social para las Entidades

(FISE)

FISM
• Solo para los municipios

y las demarcaciones
territoriales

PODRAN
DISPONER DE

UN 2% DEL
TOTAL DE SUS

RECURSOS

• Para la realización de un Programa de
Desarrollo Institucional Municipal y de las
Demarcaciones Territoriales del Distrito
Federal (PRODIM)

EL PRODIM SE
PODRA

UTILIZAR PARA:

• La elaboración de proyectos con la finalidad de
fortalecer las capacidades de gestión del municipio
o demarcación territorial, de acuerdo con lo
señalado en el catálogo de acciones establecido
en los Lineamientos del Fondo que emita la
SDESOL

Adicionalmente, las entidades, los municipios o demarcaciones territoriales podrán

destinar hasta el 3% de los recursos que les correspondan de este Fondo para:

Las entidades, los
municipios o

demarcaciones
territoriales, podrán

destinar:

3% de los recursos que les
correspondan como gastos

indirectos para:

La verificación y seguimiento de
las obras y acciones que se
realicen

La realización de estudios y la
evaluación de proyectos que
cumplan con los fines
específicos a que se refiere este
artículo.

Los participantes en la ejecución de estos recursos asumen responsabilidades claras y

específicas para la consecución de los objetivos y metas del Fondo:

LA SECRETARÍA DE
DESARROLLO SOCIAL

a) Publicar el Informe anual sobre la
situación de pobreza y rezago social de las
entidades y sus respectivos municipios o
demarcaciones territoriales, con base en lo
que establece la Ley General de
Desarrollo Social, para la medición de la
pobreza

b) Capacitar a las entidades y a sus
respectivos municipios o demarcaciones
territoriales, sobre el funcionamiento del
FISM Y DEL FISE y del PRODIM, en
términos de lo establecido en los
Lineamientos del Fondo que emita la
Secretaría de Desarrollo Social

LA SECRETARÍA DE
HACIENDA Y

CRÉDITO PÚBLICO

Generar un sistema geo referenciado para
difundir a través de su página oficial de
Internet, las obras en cada municipio o
demarcación territorial financiadas con los
recursos provenientes de este Fondo.

Dicho sistema deberá contener la
información del contrato bajo el cual se
celebra, informes trimestrales de los
avances y, en su caso, evidencias de
conclusión

Entidades,
municipios y

demarcacio-nes
territoriales:

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

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

* Informar a sus habitantes los
avances del ejercicio de los
recursos trimestralmente y al
término de cada ejercicio, sobre
los resultados alcanzados

Proporcionar a la
SEDESOL, la información
sobre la utilización del
FAIS. (En el caso de los
municipios y de las
demarcaciones territoriales,
lo harán por conducto de
las entidades)

• Procurar que las obras
que realicen con los
recursos de los Fondos
sean compatibles con la
preservación y protección
del medio ambiente y que
impulsen el desarrollo
sostenible

*Reportar trimestralmente a la
SEDESOL, a través de sus
Delegaciones Estatales, así como a
la SHCP, el seguimiento sobre el
uso de los recursos del Fondo, en
los términos que establecen los
artículos 48 y 49 de la LCF, así
como con base en el informe anual
sobre la situación de pobreza y
rezago social de las entidades y sus
respectivos municipios o
demarcaciones territoriales

*Publicar en su página oficial de
Internet las obras financiadas con
los recursos de este Fondo. Dichas
publicaciones deberán contener,
entre otros datos, la información del
contrato bajo el cual se celebra,
informes trimestrales de los
avances y, en su caso, evidencias
de conclusión

Fortamun-DF

Fondo de Aportaciones para el Fortalecimiento de

los Municipios y de las Demarcaciones

Territoriales del Distrito Federal

• Proporción directa al número de habitantes con que cuente cada uno de los

Municipios y Demarcaciones Territoriales del Distrito Federal (para el caso de las

Demarcaciones Territoriales del Distrito Federal, su distribución se realizará

conforme al inciso b) del artículo 36 de la LCF); el 75% correspondiente a cada

Demarcación Territorial será asignado conforme al criterio del factor de población

residente y el 25% restante al factor de población flotante de acuerdo con las cifras

publicadas por el INEGI

Criterios y variables específicos para su repartición

A partir de una serie de reformas, y con el objetivo de descentralizar las responsabilidades y los recursos

humanos y materiales hacia los Estados y Municipios, se integró el Ramo General 33, denominado “Fondo de

Aportaciones Federales para Entidades Federativas y Municipios” con los programas y recursos que

anteriormente se ejercían en los ramos 12, 25 y 26.

• El Fortamun nace de la iniciativa del Poder Legislativo; busca fortalecer las Haciendas Públicas Municipales

y atender las obligaciones establecidas en el artículo 115 Constitucional, sin tener un programa u organismo

que pueda considerarse como un antecedente específico.

•

•

• Con las modificaciones a la Ley de Coordinación Fiscal, se consiguió que en el Ramo General 33, se

integraran e institucionalizaran conceptos de gastos sociales desconcentrados, federalizados o en proceso

de desconcentración, que estaban dispersos en diversos ramos del Presupuesto de Egresos de la

Federación .

•

• Se pasó de un sistema fiscal basado exclusivamente en participaciones y con un objetivo esencialmente

resarcitorio a otro que incluye una cantidad equivalente de recursos federales transferidos a los Estados y

Municipios, cuyo principal objetivo es fomentar la equidad entre los integrantes de la Federación.

Antecedentes

Objetivos

Las Aportaciones Federales que los Municipios y las Demarcaciones Territoriales del Distrito

Federal reciben a través del Fortamun-DF, de conformidad con el Artículo 37 de la Ley de

Coordinación Fiscal, se destinarán a la satisfacción de sus requerimientos, dando prioridad a:

• El cumplimiento de las obligaciones financieras

•

• Pago de derechos y aprovechamiento por concepto de agua

• La atención de las necesidades directamente vinculadas con la seguridad pública.

Principales observaciones

A continuación se enlistan las principales observaciones y hallazgos derivados de las

auditorías practicadas a este fondo.

• Traspaso de recursos del fondo a otras cuentas bancarias.

• Falta de documentación comprobatoria.

• Se realizaron obras con deficiencias técnicas o de mala calidad.

• Se realizaron préstamos a otras cuentas.

• Se aplicaron recursos fuera de la estructura programática autorizada.

FAM Fondo de Aportaciones Múltiples

Criterios y variables específicos para su repartición

• El 0.814% de la Recaudación Federal Participable (RFP)

• De acuerdo con las asignaciones y reglas que se establezcan en el

Presupuesto de Egresos de la Federación anualmente

Antecedentes

Asistencia social
Con objeto de prestar apoyo a la población más desvalida como una obligación social del Estado, el
Gobierno Federal crea distintos organismos.

1935: Secretaría de Asistencia Pública.

1961: Instituto Nacional de Protección a la Infancia (INPI), cuya función era proporcionar desayunos

escolares y servicios asistenciales complementarios.

1971: Instituto Mexicano de Asistencia a la Niñez (IMAN), orientado a la atención de niñas y niños

huérfanos abandonados, desvalidos, discapacitados o con ciertas enfermedades.

1975: Instituto Mexicano para la Infancia y la Familia (IMPI), focaliza el apoyo en la integración del

bienestar familiar, la formación educativa y el fomento al sano crecimiento físico y mental de la

niñez.

1977: Sistema Nacional para el Desarrollo Integral de la Familia (DIF),promueve el bienestar social

en el país.

1995: se inician los procesos de descentralización; los Gobiernos Estatales suscribieron acuerdos

para la transferencia de recursos económicos para la atención de programas encaminados a la

asistencia social, como raciones alimenticias, asistencia social y alimentaria a familias, cocinas

populares, unidades de servicios integrales y atención a población en desamparo, entre otros.

En 1998, éstos recursos otorgados a los Estados de la Federación y al Distrito Federal, se

establecieron en el Ramo General 33, dentro del FAM.

Su gasto se destinó principalmente al otorgamiento de desayunos escolares calientes y fríos,

apoyos alimentarios por concepto de despensas, alimentación en albergues, casas hogar, utensilios

para la preparación y consumo de alimentos, asistencia social a la población en condiciones de

pobreza extrema, asesoría médica y jurídica, otorgamiento de medicamentos, aparatos ortopédicos,

sillas de ruedas, ropa, calzado, entre otros.

Objetivos

Los componentes del FAM se dividen en dos:

1. El primero consiste en prestar asistencia social a personas en situación de

desamparo y hacer posible que los hogares, las familias y las personas expuestas

a la vulnerabilidad alimentaria, especialmente los niños, satisfagan sus

necesidades nutricionales.

2. El segundo se relaciona con la infraestructura educativa para proporcionar

instalaciones y equipamiento en los niveles de educación básica, media superior y

superior en su modalidad universitaria.

Infraestructura educativa

Para la educación se estableció lo siguiente:

1. En 1946, con la reforma constitucional del artículo 3, se estableció que la educación primaria debía ser

obligatoria y gratuita, lo que obligó al Gobierno Federal a construir más espacios educativos a través del

Comité Administrador del Programa Federal de Construcción de Escuelas (CAPFCE)

2. En 1977, a fin de transferir las responsabilidades de rehabilitación de espacios educativos a los gobiernos

estatales, se signaron Convenios Únicos de Desarrollo; éstos se formalizaron hasta 1984 con el proceso de

transferencia para la realización de los programas de construcción y rehabilitación de los espacios

educativos de primaria y secundaria en todo el país.

3. En 1985, como consecuencia de la firma del Acuerdo Nacional para la Modernización de la Educación

Básica y Normal, el CAPFCE formalizó un convenio para la federalización de la construcción de escuelas en

el nivel básico con los gobiernos estatales, con objeto de que fueran estos últimos los responsables de las

acciones de construcción, equipamiento y rehabilitación de los espacios educativos de los niveles de

preescolar, primaria y secundaria. Posteriormente, se amplió la cobertura a los niveles medio superior y

superior, y se estableció que el gobierno del estado o los municipios serían los responsables de la

construcción de las áreas educativas.

4. Como resultado de estas políticas de descentralización, a partir de 1996 las jefaturas de zona del CAPFCE

de los Estados se transformaron gradualmente en Organismos Estatales y se creó el Comité Administrador

del Programa Estatal de Construcción de Escuelas (CAPECE), proceso que concluyó en 1999.

5. A nivel federal se fundó el Instituto Nacional de la Infraestructura Física Educativa (INIFED) para reemplazar

al Comité Administrador. El INIFED se creó con el objetivo de invertir en los programas de infraestructura de

educación básica de los estados mediante un convenio de colaboración. En el caso de instituciones de

carácter federal, en la educación básica del Distrito Federal y en los demás tipos educativos en todo el país,

podía invertir sin necesidad de firmar convenios con los estados.

Principales observaciones

A continuación se enlistan las principales observaciones y hallazgos derivados de las auditorías

practicadas a este fondo.

• Recursos del fondo destinados a fines distintos.

• Transferencia de recursos hacia cuentas bancarias en las que se dispone de otro tipo de

recursos.

• No se aplicaron penas convencionales por incumplimiento en los plazos pactados en los

contratos.

• No se transfirieron los recursos o rendimientos financieros a las instancias ejecutoras del fondo

o se entregaron extemporáneamente.

FAETA
Fondo de Aportaciones para la Educación

Tecnológica y de Adultos

Criterios y variables específicos para su repartición

• Los registros de planteles, de instalaciones educativas y de plantillas de personal, incluyendo

las erogaciones que correspondan por conceptos de impuestos federales y aportaciones de
seguridad social

• Por los recursos presupuestarios durante el ejercicio inmediato anterior a aquél que se
presupueste

• Las ampliaciones presupuestarias que en el transcurso de ese mismo ejercicio se hubieren
autorizado, contenidas en el propio Presupuesto de Egresos de la Federación

• El importe que, en su caso, resulte de aplicar en el ejercicio que se presupueste las medidas
autorizadas con cargo a las citadas Previsiones derivadas del ejercicio anterior

• La actualización que se determine para el ejercicio que se presupueste de los gastos de

operación, distintos de los servicios personales, correspondientes a los registros de planteles

y de instalaciones educativas, y

• Adicionalmente, en el caso de los servicios de educación para adultos, responderán a

fórmulas que consideren las prioridades específicas y estrategias compensatorias para el

abatimiento del rezago en materia de alfabetización, educación básica y formación para el

trabajo

El Fondo de Aportaciones para la Educación Tecnológica y de Adultos (FAETA) se incorporó al

Ramo 33 en 1999, con el objetivo fundamental de apoyar financieramente a las entidades

federativas para la administración y entrega directa de los servicios educativos del Colegio

Nacional de Educación Profesional Técnica (CONALEP), así como del Instituto para la

Educación de los Adultos (INEA), por medio de los colegios e institutos estatales respectivos,

para fortalecer la enseñanza del nivel profesional técnico en los estados y contribuir a la formación

de los adultos mediante una enseñanza que permita un mejor desarrollo para la vida y el trabajo.

La población objetivo en la vertiente de educación para los adultos son las personas de 15

años y más que no han cursado la educación básica, y en la educación técnica, los egresados de

secundaria que continúan sus estudios en la opción de educación media superior tecnológica.

El FAETA es el fondo de aportaciones del Ramo General 33 con la menor cantidad de

recursos asignados; en 2011 recibió recursos por 5,028.6 millones de pesos, 1.1% del total del

Ramo. Sin embargo, tiene una importancia destacada respecto a los ingresos totales de que

disponen los estados para proporcionar los servicios que el fondo apoya (recursos estatales;

federales, ramos 11 y 33, propios y donaciones), en 2011 significó en promedio el 71.0% del gasto

en educación tecnológica y el 60.5% en educación para los adultos.

Fondo de Aportaciones para la Educación Tecnológica y de Adultos (FAETA). El FAETA está

fundamentado en los artículos 42 y 43 de la Ley de Coordinación Fiscal, contemplando la

existencia de recursos económicos complementarios, que les correspondan a los Estados y el

Distrito Federal, para prestar los servicios de educación tecnológica y de educación para adultos,

cuya operación asuman de conformidad con los convenios de coordinación suscritos con el

Ejecutivo Federal, para la transferencia de recursos humanos, materiales y financieros necesarios

para la prestación de dichos servicios. Su destino se canaliza básicamente al Instituto Nacional de

Educación para los Adultos (INEA) y al Colegio Nacional de Educación Profesional Técnica

(CONALEP). Los objetivos principales del FAETA son: Educación para adultos: Promover

estrategias compensatorias para el abatimiento del rezago educativo, en materia de alfabetización,

educación básica y formación para el trabajo; así como a contribuir en la formación de los adultos

mediante una educación que les proporcione habilidades y conocimientos que les permitan un

mejor desarrollo en su vida y el trabajo. Colegio Nacional de Educación Profesional Técnica

(CONALEP), proporcionar educación media superior de nivel profesional técnico, con la finalidad

de que sus egresados se incorporen al sector productivo con mayores posibilidades de éxito. El

CONALEP, proporciona educación de nivel profesional técnico en más de 500 planteles que

preparan a más de 308 mil jóvenes para desempeñar diferentes especialidades técnicas y que

representan aproximadamente el 79.0 por ciento de los alumnos del nivel profesional técnico en el

país

Principales observaciones

Planeación: La mezcla de recursos de diferentes vías de financiamiento para la atención de la

educación tecnológica (ramos 11 y 33, recursos estatales y propios) impide hacer una correcta

evaluación de los resultados obtenidos por los colegios estatales con recursos del FAETA.

Destino de los recursos, en la vertiente tecnológica: En el ámbito federal, el contenido de los

convenios de coordinación es genérico y no permite una orientación clara para la operación de los

recursos; de hecho, los convenios se formalizaron desde finales de los años noventa y no han sido

actualizados, por lo que su contenido ya no responde a las nuevas realidades y necesidades de las

entidades federativas.

a) En el pago de servicios personales: Otra área de insuficiente transparencia es propiciada por

las negociaciones sindicales estatales que han implicado pagos improcedentes o en exceso, en

prestaciones no consideradas en los convenios de federalización ni autorizadas por la SHCP, lo

que dificulta la conciliación de los registros presupuestales y contables en servicios personales.

b) Creación de nuevos planteles: En los convenios de coordinación únicamente se establece que

las partes suscriptoras acuerdan que, para la creación de nuevos planteles en la entidad, el

Gobierno del Estado aportará el predio y lo dotará de los servicios necesarios para su operación,

y el CONALEP, si cuenta con disponibilidad presupuestal autorizada, proporcionará los recursos

económicos para la construcción de las instalaciones físicas y realizará el equipamiento;

proporcionará además la asesoría correspondiente para su funcionamiento. Asimismo, se señala

que dicha creación con el apoyo de recursos federales quedará sujeta a los criterios establecidos

por la SEP, la cual será la responsable de autorizar las solicitudes en este sentido, y el

a) Creación de nuevos planteles: En los convenios de coordinación únicamente se establece que las

partes suscriptoras acuerdan que, para la creación de nuevos planteles en la entidad, el Gobierno del

Estado aportará el predio y lo dotará de los servicios necesarios para su operación, y el CONALEP, si

cuenta con disponibilidad presupuestal autorizada, proporcionará los recursos económicos para la

construcción de las instalaciones físicas y realizará el equipamiento; proporcionará además la

asesoría correspondiente para su funcionamiento. Asimismo, se señala que dicha creación con el

apoyo de recursos federales quedará sujeta a los criterios establecidos por la SEP, la cual será la

responsable de autorizar las solicitudes en este sentido, y el CONALEP central deberá emitir

previamente la opinión técnica correspondiente; sin embargo, tales criterios no han sido especificados

por la SEP, ni tampoco se publica en las páginas de internet locales la valoración bajo la cual se

decidió la edificación del nuevo plantel, cuando es el caso, lo que resta transparencia a este proceso

Destino de los recursos, en la vertiente de educación para los adultos:

a) Subejercicios. La imprecisión, en términos operativos, del principio de anualidad en el ejercicio y

aplicación de los recursos afectan la oportunidad en los beneficios previstos y la transparencia de su

gestión

b) Servicios personales relacionados con figuras solidarias: A pesar de que las figuras

solidarias constituyen el factor humano sustantivo para erradicar el rezago educativo del país, ya que

son las encargadas de dar asesorías, impartir clases y aplicar exámenes a los usuarios, los recursos

destinados a ellas son poco significativos (15.5% en promedio por entidad federativa, de los recursos

del fondo). Además, en las actuales reglas de operación del programa de educación para los adultos

y formación para el trabajo, así como en los convenios de federalización, no se establece un

porcentaje mínimo que los IEEA deban destinar al pago de figuras solidarias mediante recursos del

fondo, por lo que no es transparente el criterio que aplican las entidades para ello.

c) Gastos de operación del patronato: En la práctica, generalmente el patronato se limita a ser el

medio por el cual se efectúan las gratificaciones a las figuras solidarias y así evitar la relación laboral

con los IEEA; sin embargo, las entidades federativas constantemente incurren en el pago de gastos

de operación del patronato, aun cuando éstos no se ajustan a los objetivos del fondo ni tampoco el

patronato cumple con el objeto de su creación, de ser grupos de fomento a la educación. Al respecto,

tanto en la LCF como en las actuales reglas de operación del INEA, no se establece que no se

deben destinar recursos federales (particularmente del FAETA) al pago de este tipo de gastos

Registros contables y presupuestarios: A pesar de que desde 2008 se estableció la necesidad

de avanzar hacia la armonización contable por medio de la LGCG, continúa la existencia de

registros contables y presupuestarios insuficientes e incorrectos y diferencias en la información

financiera del FAETA, por la falta de una supervisión efectiva, de mecanismos adecuados de

control contable y de la carencia de una conciliación permanente de las cifras reportadas en los

estados financieros del fondo. En ello incide la práctica de la mezcla de recursos federales con los

estatales, que impide el adecuado control de los registros contables y presupuestarios.

Falta de entrega de informes e indicadores sobre el ejercicio, destino y resultados del fondo

Falta de difusión de los informes trimestrales, por medio de páginas de internet y otros

medios pertinentes

FASP
Fondo de Aportaciones para la Seguridad Pública

de los Estados y del Distrito Federal

• Propuesta anual de la Secretaría de Seguridad Pública Federal

• Criterios del Consejo Nacional de Seguridad Pública

• Número de habitantes de los Estados y del Distrito Federal

• Índice de ocupación penitenciaria

• Tasa de crecimiento anual de indiciados y sentenciados

• El avance del Programa Nacional de Seguridad Nacional

Criterios y variables específicos para su repartición

Antecedentes

En la década de 1990, por la creciente inseguridad en gran parte del país, el Estado realizó

reformas constitucionales a fin de establecer la coordinación y competencia de los tres órdenes de

gobierno en materia de seguridad pública; así creó la Coordinación de Seguridad Pública de la

Nación y sentó las bases para un nuevo Sistema Nacional de Seguridad Pública (SNSP).

A mediados la década de los 90΄s, se determinó la integración y funcionamiento del SNSP, y se

establecieron las bases de coordinación del Sistema Nacional de Seguridad Pública. En el Plan

Nacional de Desarrollo 1995-2000 se definió la seguridad pública como un asunto prioritario para

garantizar a la población mexicana justicia, seguridad y bienestar social.

Las líneas de acción del SNSP son las siguientes:

 Normar la profesionalización de la fuerza policial.

 Hacer eficiente las funciones de las instituciones de seguridad pública.

 Instalar y operar el Sistema de Información sobre Seguridad Pública.

Para cumplir con estas acciones y coadyuvar en la coordinación intergubernamental establecida en

el nuevo SNSP, el Gobierno Federal y las Entidades Federativas, asumieron una serie de acciones,

entre las que destacan las siguientes:

• Firmaron convenios de coordinación en materia de seguridad pública, en los que se

establecieron las aportaciones de cada ámbito de gobierno, el destino de los recursos y los

compromisos adquiridos por los gobiernos estatales.

•

• En el PEF para el ejercicio fiscal 1997, la Federación asignó los recursos mediante el Ramo

General 23, “Provisiones Salariales y Económicas”; sin embargo, un año más tarde se constituyó

un Fideicomiso Estatal de Distribución de Fondos, donde se integrarían los recursos que las

Entidades Federativas aportaban en materia de seguridad pública y los correspondientes al

Gobierno Federal transferidos por conducto de la SEGOB; esta situación provocó, en 1999, la

reforma del capítulo V, “Aportaciones Federales”, de la LCF, en donde se incluía el FASP.

Objetivos

• Contribuir a la formación de recursos humanos vinculados con las tareas de seguridad pública y

a su equipamiento.

• La operación de la red de telecomunicaciones e informática.

• Otorgar recursos para la construcción, mejoramiento o ampliación de la infraestructura.

• El seguimiento y la evaluación de los programas en esta materia.

• El impulso de acciones conjuntas de los tres órdenes de gobierno en el marco del Sistema

Nacional de Seguridad Pública.

Marco normativo

Las bases de distribución y asignación del FASP se establecen en los artículos 44 y 45 de la Ley de Coordinación

Fiscal, en donde se precisa que los recursos se destinarán exclusivamente a…

• Reclutamiento, formación, selección, evaluación y depuración de los recursos humanos vinculados con tareas

de seguridad pública

• Otorgamiento de percepciones extraordinarias para los agentes del ministerio público, los peritos, los policías

judiciales o sus equivalentes de las procuradurías de justicia de los estados y del Distrito Federal, así como a

los policías preventivos o de custodia de los centros penitenciarios y de menores infractores.

•

• Equipamiento de las policías judiciales o de sus equivalentes, de los peritos, de los ministerios públicos y de

los policías preventivos o de custodia de los centros penitenciarios y de menores infractores.

•

•

• Establecimiento y operación de la red nacional de telecomunicaciones e informática para la seguridad pública y

del servicio telefónico nacional de emergencia.

•

• Construcción, mejoramiento o ampliación de las instalaciones para la procuración e impartición de justicia, de

los centros de readaptación social y de menores infractores, así como de las instalaciones de los cuerpos de

seguridad pública y sus centros de capacitación.

•

• Seguimiento y evaluación de los programas señalados.

A partir del Programa Nacional de Seguridad Pública 2008-2012, en donde se establecen los

objetivos y ejes que sustentan las estrategias y acciones en esta materia, el destino de los

recursos del FASP se incluye en el Convenio de Coordinación en Materia de Seguridad

Pública y en el Anexo Técnico Único.

Principales observaciones

A continuación se enlistan las principales observaciones y hallazgos derivados de las auditorías practicadas a
este fondo.

• Transferencias indebidas a otras cuentas bancarias cuyo destino se desconoce.

• Rendimientos financieros no reintegrados a la cuenta del fondo y faltantes en las cuentas bancarias que se

abrieron para la administración de los recursos del FASP.

• Adquisición de bienes, servicios u obra pública, que no se vinculan con los objetivos del fondo por 67.5

millones de pesos.

• Aplicación de recursos sin cumplir con los requisitos establecidos en la Mecánica Operativa del Anexo

Técnico del Convenio.

• Pagos indebidos por concepto de remuneraciones a personal que no realizó las actividades y funciones

establecidas en la Mecánica Operativa de los Ejes de Plataforma México e Indicadores de Medición.

• Pago de percepciones extraordinarias sin cumplir con la totalidad de las evaluaciones para su

otorgamiento.

• Falta de documentación justificativa y comprobatoria del gasto.

• No se aplicaron penalizaciones por el atraso en la entrega de los bienes adquiridos o en la ejecución de la

obra pública contratada.

• Falta de recuperación de anticipos otorgados que no fueron amortizados.

• Se realizaron pagos indebidos de remuneraciones y gratificaciones.

• Se realizaron pagos improcedentes o en exceso, anticipos no amortizados o conceptos de obra no

ejecutados.

• La documentación comprobatoria que soporta el gasto no reúne los requisitos fiscales o corresponde a

ejercicios anteriores.

FAFEF
Fondo de Aportaciones para el Fortalecimiento de

las Entidades Federativas

Criterios y variables específicos para su repartición

• Producto Interno Bruto per cápita que hubiere dado a conocer el INEGI

• El 1.4% de la Recaudación Federal Participable (RFP)

El Fondo de Aportaciones para el Fortalecimiento de las Entidades Federativas (FAFEF) tiene su

antecedente en el Programa de Apoyos para el Fortalecimiento de las Entidades Federativas

(PAFEF); fue incorporado por la H. Cámara de Diputados en el Presupuesto de Egresos de la

Federación para el ejercicio fiscal 2000, con el propósito de fortalecer las Haciendas Públicas

Estatales y realizar proyectos de infraestructura.

Así ha sido su evolución.

1 En el Presupuesto de Egresos de 2001 y 2002, en el Ramo 23 “Provisiones Salariales y

Económicas”, se incluyó el PAFEF para hacer frente a las presiones financieras en los gobiernos de

los Estados. Se incluyeron como posibles destinos de los recursos del fondo, además de la

infraestructura, el saneamiento financiero, el pago de deuda pública y las reservas actuariales de los

sistemas de pensiones. Se señaló que esto permitiría el fortalecimiento de las finanzas públicas,

pues los recursos no podrían destinarse para erogaciones de gasto corriente y de operación, salvo

en el caso de los sistemas de pensiones.

Antecedentes

2 En el 2003, con objeto de dar certeza a los recursos del PAFEF, se constituyó un ramo

presupuestario. Así, con el decreto de presupuesto de ese ejercicio fiscal, se estableció el Capítulo II

denominado “De los Apoyos para el Fortalecimiento de las Entidades Federativas, el Ramo General

39, Programa de Apoyos para el Fortalecimiento de las Entidades”. En ese año se definió como

destino de los recursos el saneamiento financiero y la inversión en infraestructura.

3 Para el ejercicio fiscal 2004, también se incluyeron en los posibles destinos de los recursos del

PAFEF el fortalecimiento de los sistemas de pensiones, prioritariamente de las reservas actuariales;

la modernización de los catastros para actualizar los valores de los bienes y hacer más eficiente la

recaudación de contribuciones; y la modernización de los sistemas de recaudación locales para

incrementar la captación de recursos propios.

4 En 2005, la Cámara de Diputados autorizó la incorporación de los recursos para el fortalecimiento

de proyectos de investigación científica, desarrollo tecnológico y sistemas de protección civil en el

Presupuesto de Egresos de la Federación. En diciembre de 2006, en la Ley de Coordinación Fiscal

se incluyó el FAFEF, y en 2007 se reformó la ley para definir la fórmula mediante la cual se

distribuyen anualmente los recursos aprobados en el presupuesto.

Objetivos

Los objetivos del fondo son:

1.- La inversión en infraestructura física, incluyendo la construcción, reconstrucción, ampliación,

mantenimiento y conservación de infraestructura.

 La adquisición de bienes para el equipamiento de las obras generadas o adquiridas.

 La infraestructura hidroagrícola y hasta un 3% del costo del programa o proyecto programado

en el ejercicio fiscal correspondiente para gastos indirectos por concepto de realización de

estudios, elaboración y evaluación de proyectos, supervisión y control de estas obras de

infraestructura.

2.- El saneamiento financiero, preferentemente a través de la amortización de la deuda pública,

expresada como una reducción al saldo registrado el 31 de diciembre del año inmediato anterior.

Asimismo, podrán realizarse otras acciones de saneamiento financiero siempre y cuando se

acredite un impacto favorable en la fortaleza de las finanzas públicas locales.

3.- Apoyar el saneamiento de pensiones y, en su caso, reformas a los sistemas de pensiones de los

estados y del Distrito Federal, prioritariamente a las reservas actuarial

4. La modernización de los registros públicos de la propiedad y del comercio local en el marco de la

coordinación para homologar los registros públicos. Modernización de los catastros con el

objeto de actualizar los valores de los bienes y hacer más eficiente la recaudación de

contribuciones.

5. Modernizar los sistemas de recaudación locales y desarrollar mecanismos impositivos que

permitan ampliar la base gravable de las contribuciones locales; esto generó un incremento neto

en la recaudación.

6. Fortalecimiento de los proyectos de investigación científica y desarrollo tecnológico, siempre y

cuando las aportaciones federales destinadas a este rubro sean adicionales a los recursos de

naturaleza local aprobados por las legislaturas locales en dicha materia.

7. Fortalecimiento de los sistemas de protección civil en los estados y el Distrito Federal, siempre y

cuando las aportaciones federales destinadas a este rubro sean adicionales a los recursos de

naturaleza local aprobados por las legislaturas locales en dicha materia.

8. Apoyar la educación pública, siempre y cuando las aportaciones federales destinadas a este

rubro sean adicionales a los recursos de naturaleza local aprobados por las legislaturas

locales para dicha materia y que el monto de los recursos locales se incremente en términos

reales respecto al presupuestado en el año inmediato anterior.

9. Fortalecimiento de los fondos constituidos por los estados y el Distrito Federal para apoyar

proyectos de infraestructura concesionada o aquellos donde se combinen recursos públicos y

privados. Pagar obras públicas de infraestructura que sean susceptibles de complementarse

con inversión privada, en forma inmediata o futura, así como a estudios, proyectos,

supervisión, liberación del derecho de vía y otros bienes y servicios

Principales observaciones

• Los informes trimestrales se publicaron después del plazo previsto en la normativa.

• En el rubro de gastos indirectos se destina más de 3% de los recursos programados.

• La publicación del Programa Anual de Obra Pública en el Periódico Oficial se realizó después de

los 30 días que señala la normativa.

• No se realizan evaluaciones de desempeño con base en indicadores estratégicos y de gestión

para verificar el grado de cumplimiento de objetivos y metas del FAFEF.

