

CIUDAD DE MÉXICO

GACETA OFICIAL DISTRITO FEDERAL

Órgano de Difusión del Gobierno del Distrito Federal

DÉCIMA SÉPTIMA ÉPOCA

31 DE DICIEMBRE DE 2014

No. 2018

Í N D I C E

ADMINISTRACIÓN PÚBLICA DEL DISTRITO FEDERAL

Jefatura de Gobierno

- ◆ Resolución de Carácter General mediante la cual se condona parcialmente el pago del Impuesto Predial 4
- ◆ Resolución de Carácter General mediante la cual se condonan multas fiscales, recargos y gastos de ejecución ordinarios por la omisión de pago de los Impuestos y Derechos 8

Secretaría de Finanzas

- ◆ Programa General mediante el cual se condona el pago del Impuesto Predial para la Regularización Fiscal de inmuebles constituidos bajo el Régimen de Propiedad en Condominio 13

Oficialía Mayor

- ◆ Acuerdo por el que se establecen los Lineamientos para el Programa de Estabilidad Laboral, mediante nombramiento por tiempo fijo y prestación de servicios u obra determinados 16
- ◆ Lineamientos para el Ejercicio Presupuestal de la Partida 1221 “Sueldos Base al Personal Eventual” 29

Oficialía Mayor, Secretaría de Finanzas, Contraloría General

- ◆ Lineamientos para la autorización de Programas de Contratación de Prestadores de Servicios con cargo a la Partida Presupuestal Específica 1211 “Honorarios Asimilables a Salarios”, para el Ejercicio Presupuestal 2015 30

Consejería Jurídica y de Servicios Legales

- ◆ Aviso por el que se dan a conocer los requisitos de publicación, así como el cambio de Época de la Gaceta Oficial del Distrito Federal 38
- ◆ Fe de erratas relativa al Aviso por el que se dan a conocer las Tasas de Recargos vigentes en enero de 2015 publicado en la Gaceta Oficial del Distrito Federal de fecha 23 de diciembre de 2014 40

Continúa en la Pág. 2

Índice

Viene de la Pág. 1

Consejo Nacional de Armonización Contable

- ◆ Lineamientos para el Registro Presupuestario y Contable de los Recursos del Fondo de Aportaciones para la Nómina Educativa y Gasto Operativo 42
- ◆ Acuerdo por el que se reforma el Manual de Contabilidad Gubernamental del Sistema Simplificado Básico (SSB) para los Municipios con menos de cinco mil habitantes 45
- ◆ Acuerdo por el que se Reforma y Adiciona el Manual de Contabilidad Gubernamental 47
- ◆ Acuerdo por el que se Reforma y Adiciona el Clasificador por Objeto del Gasto 81
- ◆ Reforma a las Reglas Específicas de Registro y Valoración del Patrimonio 83
- ◆ Términos y condiciones para la Distribución del Fondo Previsto en el Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2015, para el otorgamiento de Subsidios a las Entidades Federativas y a los Municipios para la capacitación y profesionalización, así como para la modernización de tecnologías de la información y comunicaciones 84

Secretaría de Desarrollo Económico

- ◆ Acuerdo mediante el cual se crea el Sistema de Datos Personales para la ejecución del “Programa de Fomento a la Formalización de Actividades Económicas de la Ciudad de México (Autotransportes de pasajeros y taxis en el Distrito Federal)” a cargo de la Secretaría de Desarrollo Económico 86

Secretaría de Salud del Distrito Federal

- ◆ Aviso por el que se dan a conocer los conceptos y cuotas por concepto de aprovechamientos y productos que se generen mediante el Mecanismo de Aplicación Automática de Recursos en la Secretaría de Salud del Distrito Federal 91

Procuraduría General de Justicia del Distrito Federal

- ◆ Aviso por el que se hace del conocimiento el cambio de ubicación de la Coordinación Territorial de Seguridad Pública y Procuración de Justicia denominada Álvaro Obregón 2 (AO-2) 93

CONVOCATORIAS DE LICITACIÓN Y FALLOS

- ◆ **Sistema de Transporte Colectivo.-** Convocatoria N° 08.- Licitación Pública Nacional, con Recursos del Fideicomiso Maestro del Gobierno del Distrito Federal, para la Contratación de Obra Civil consistente en la rehabilitación del cajón estructural en tramos dañados, así como la reconstrucción de juntas de expansión y construcción de la Línea “A” del Sistema de Transporte Colectivo 94
- ◆ **Sistema de Transporte Colectivo.-** Convocatoria N° 09.- Licitación Pública Nacional, con Recursos del Fideicomiso Maestro del Gobierno del Distrito Federal, para la Contratación de Suministro e hincado de tablaestaca metálica para confinamiento del cajón estructural de la Línea “A” del Sistema de Transporte Colectivo 96
- ◆ **Sistema de Transporte Colectivo.-** Convocatoria N° 10.- Licitación Pública Nacional, con Recursos del Fideicomiso Maestro del Gobierno del Distrito Federal, para la Contratación de Corrección del trazo y perfil de la vía de la Línea “A” del Sistema de Transporte Colectivo 98
- ◆ **Sistema de Transporte Colectivo.-** Convocatoria N° 11.- Licitación Pública Nacional, con Recursos del Fideicomiso Maestro del Gobierno del Distrito Federal, para la Contratación de Trabajos de rehabilitación de soportería para cables en las Líneas 3 y 5 del Sistema de Transporte Colectivo 100
- ◆ **Sistema de Transporte Colectivo.-** Convocatoria N° 12.- Licitación Pública Nacional, con Recursos del Fideicomiso Maestro del Gobierno del Distrito Federal, para la Contratación de Obra para adecuación de áreas generales circundantes al nuevo "Laboratorio de Electrónica Digital Avanzada" del Sistema de Transporte Colectivo 102
- ◆ **Sistema de Transporte Colectivo.-** Convocatoria N° 13.- Licitación Pública Nacional, con Recursos del Fideicomiso Maestro del Gobierno del Distrito Federal, para la Contratación de Acondicionamiento de la edificación construida para el CENDI ubicado en las inmediaciones de la Estación Nopalera de Línea 12 104

- ◆ **Sistema de Transporte Colectivo.-** Convocatoria N° 14.- Licitación Pública Nacional, con Recursos del Fideicomiso Maestro del Gobierno del Distrito Federal, para la Contratación de Confinamiento de remanente de predios en zona urbana y zona ejidal adquiridos por el Organismo para la construcción de la Línea 12 del Sistema de Transporte Colectivo 106
- ◆ **Sistema de Transporte Colectivo.-** Convocatoria N° 15.- Licitación Pública Nacional, con Recursos del Fideicomiso Maestro del Gobierno del Distrito Federal, para la Contratación de Construcción del local para la instalación del simulador de cabina 108
- ◆ **Sistema de Transporte Colectivo.-** Convocatoria N° 16.- Licitación Pública Nacional, con Recursos del Fideicomiso Maestro del Gobierno del Distrito Federal, para la Contratación de Corrección de trazo y perfil de vía, derivado de los problemas ocasionados por los asentamientos diferenciales que presenta la estructura del cajón en el tramo de interestación Aragón - Oceanía y Oceanía - Terminal Aérea de la Línea 5 110
- ◆ **Sistema de Transporte Colectivo.-** Convocatoria N° 17.- Licitación Pública Nacional, con Recursos del Fideicomiso Maestro del Gobierno del Distrito Federal, para la Contratación de Acondicionamiento de la edificación construida para la atención de los adultos mayores ubicada en las inmediaciones de la Estación Tláhuac de Línea 12 112

SECCIÓN DE AVISOS

- ◆ Cervecería Modelo, S. de R.L. de C.V. 114
- ◆ FI Al Cuadrado, S.A.P.I. de C.V. 122
- ◆ Provokers, S.A. de C.V. 124
- ◆ Química Diamante S. A. de C.V. 125
- ◆ Trakplus SA de CV 126
- ◆ Aviso de modificación al Programa Delegacional de Desarrollo Urbano para la Delegación Gustavo A. Madero con número de folio SEDUVI-SITE 16386-341AGAB13 127
- ◆ Aviso de modificación al Programa Delegacional de Desarrollo Urbano para la Delegación Tlalpan del Distrito Federal con número de folio SEDUVI-SITE 30016-341GURA13 128
- ◆ Aviso de modificación al Programa Parcial Lomas de Chapultepec, del Programa Delegacional de Desarrollo Urbano para la Delegación Miguel Hidalgo con número de folio SEDUVI-SITE 35310-341FEAM14 129
- ◆ Centro de Servicios Comunitarios Mujeres de Parres, S.P.R. DE R.I. 130
- ◆ Mondo Collection's, S. A. de C. V. 131
- ◆ AP Administración Humana S.A. de C.V. 132
- ◆ Operadora Dnara RH SA de CV 132
- ◆ Aviso 134

ADMINISTRACIÓN PÚBLICA DEL DISTRITO FEDERAL

JEFATURA DE GOBIERNO

(Al margen superior un escudo que dice: **CIUDAD DE MÉXICO.**- Decidiendo Juntos)

RESOLUCIÓN DE CARÁCTER GENERAL MEDIANTE LA CUAL SE CONDONA PARCIALMENTE EL PAGO DEL IMPUESTO PREDIAL

MIGUEL ÁNGEL MANCERA ESPINOSA, Jefe de Gobierno del Distrito Federal con fundamento en los artículos 122, Apartado C, Base Segunda, fracción II, inciso b) de la Constitución Política de los Estados Unidos Mexicanos; 12, fracciones I, VI y XI, 67, fracciones II, XXIV y XXXI, 87, 90, 94, primer párrafo, y 95 del Estatuto de Gobierno del Distrito Federal; 5º, 7º, 12, 14, 15, fracción VIII, y 30, fracciones IV, IX y XXI de la Ley Orgánica de la Administración Pública del Distrito Federal; 9º, 44, fracción I, 126, 127, 129 y 130 del Código Fiscal del Distrito Federal; y 1º, 2º, 7º, fracción VIII, 14 y 35, fracción IX del Reglamento Interior de la Administración Pública del Distrito Federal; y

CONSIDERANDO

Que en términos del artículo 31, fracción IV de la Constitución Política de los Estados Unidos Mexicanos, es obligación de los mexicanos contribuir para los gastos públicos, así de la Federación, como del Distrito Federal o del Estado y Municipio en que residan, de la manera proporcional y equitativa que dispongan las leyes;

Que las personas físicas y las morales que sean propietarias o poseedoras del suelo o del suelo y las construcciones adheridas a él, están obligadas al pago del Impuesto Predial, independientemente de los derechos que sobre las construcciones tenga un tercero, de conformidad con el artículo 126 del Código Fiscal del Distrito Federal;

Que la dinámica inmobiliaria de la Ciudad ha revalorado de manera significativa amplias zonas de la misma, en las cuales han quedado afectados diversos grupos de características especiales que merecen la atención específica del gobierno de la Ciudad ante las dificultades que enfrentan para ajustarse a las variaciones del mercado ante la expectativa de desaceleración económica;

Que con el fin de coadyuvar en las acciones prioritarias de la Administración Pública del Distrito Federal, como la de salvaguardar a los grupos más vulnerables de la población del Distrito Federal, que por su situación especial se encuentran en condiciones de desventaja económica, como son los jubilados, pensionados y personas de la tercera edad sin ingresos fijos y escasos recursos, que si bien a lo largo de su vida han forjado un patrimonio que excede los límites de acceso a los apoyos ya existentes, hoy no cuentan con ingresos suficientes para afrontar completamente las cargas fiscales de sus inmuebles, se considera necesario apoyarlos en el pago de sus contribuciones, a fin de que no se vean disminuidos en su economía por el cumplimiento de sus obligaciones fiscales, y por ende no se afecte su capacidad económica;

Que con fecha 31 de diciembre de 2008, 19 de enero de 2010, 25 de enero de 2011, 11 de enero de 2012, 10 de enero de 2013 y 15 de enero de 2014, se publicaron en la Gaceta Oficial del Distrito Federal, las resoluciones de carácter general mediante las cuales se condonó el 30% del Impuesto Predial, así como los accesorios que se generaron respecto del mismo, correspondientes a los ejercicios fiscales 2009, 2010, 2011, 2012, 2013 y 2014 respectivamente.

Que en atención a lo dispuesto por la fracción I del artículo 44 del Código Fiscal del Distrito Federal, que permite que mediante resolución de carácter general, se condone o exima total o parcialmente el pago de las contribuciones, aprovechamientos y sus accesorios, cuando se haya afectado o trate de impedir que se afecte la situación de alguna zona del Distrito Federal, que en el presente caso se traduce en la difícil situación económica de la Ciudad, y que al condonar parcialmente el pago del Impuesto Predial, implementa acciones para proteger el ingreso familiar, el desarrollo económico y apoyo a los contribuyentes en el cumplimiento de sus obligaciones fiscales, he tenido a bien expedir la siguiente:

RESOLUCIÓN DE CARÁCTER GENERAL MEDIANTE LA CUAL SE CONDONA PARCIALMENTE EL PAGO DEL IMPUESTO PREDIAL

PRIMERO. La presente Resolución tiene por objeto condonar parcialmente el pago del Impuesto Predial que se indica en el punto Segundo, a las personas que sean propietarias o poseedoras del suelo o del suelo y las construcciones adheridas a él, en viviendas de uso habitacional, independientemente de los derechos que sobre las construcciones tenga un tercero, ubicadas en el Distrito Federal y que a continuación se señalan:

- a) Los jubilados, pensionados por cesantía en edad avanzada, por vejez, por incapacidad, por riesgos de trabajo, por invalidez, así como las viudas y huérfanos pensionados; y
- b) Los adultos mayores, sin ingresos fijos y escasos recursos.

SEGUNDO. Se condona a las personas referidas en el punto Primero, el 30% del Impuesto Predial que se indica en las Propuestas de Declaración de Valor Catastral y Pago del Impuesto Predial (boleta), que emite la Secretaría de Finanzas, correspondiente al ejercicio fiscal 2014, así como los accesorios que se generen respecto del mismo.

TERCERO. Los beneficios de la presente Resolución deberán tramitarse ante cualquier Administración Tributaria o Administración Auxiliar y para tal efecto los interesados presentarán a más tardar el 31 de diciembre del 2015, lo siguiente:

1. La declaración de valor catastral y pago del Impuesto Predial o boleta correspondiente al Impuesto Predial, por el ejercicio fiscal 2015, donde conste el nombre del propietario o poseedor.

Aún cuando el contribuyente sea propietario de más de un inmueble, la condonación sólo se aplicará respecto del inmueble que habite (en el sistema de la Tesorería que controla el Impuesto Predial, el contribuyente tendrá que estar registrado con el carácter de propietario del inmueble, debiendo coincidir con el nombre de la identificación oficial o credencial de pensionado o jubilado, o bien con el talón de pago de pensión respecto del cual se aplicará única y exclusivamente la condonación).

2. Cualquiera de los siguientes comprobantes de domicilio, siempre y cuando se encuentren a nombre del contribuyente y el domicilio corresponda al inmueble que habita, respecto del cual se aplicará únicamente el beneficio fiscal:

- a) Recibo de pago de Luz.
- b) Recibo de telefonía fija.
- c) Recibo de gas.
- d) Estado de cuenta bancaria.
- e) Estado de cuenta de casa comercial.
- f) Boleta para el pago de Derechos por el Suministro de Agua.
- g) Declaración de valor catastral y pago del Impuesto Predial (boleta).
- h) Credencial para votar expedida por el Instituto Federal Electoral o el Instituto Nacional Electoral (IFE o INE).

La antigüedad de dicho comprobante no deberá ser mayor a seis meses, salvo lo dispuesto en el inciso h) que antecede.

3. Realizar el pago de la contribución a que se refiere la presente Resolución a través de cualquiera de los medios y formas que establece el Código Fiscal del Distrito Federal.

4. Llenar Formato de manifestación bajo protesta de decir verdad, en el que señale:

- a) Que no tiene ingresos fijos y es de escasos recursos (adultos mayores),
- b) Que no otorga el uso o goce temporal del inmueble que habita, incluso para la instalación o fijación de anuncios o cualquier otro tipo de publicidad,
- c) Que no ha interpuesto ningún medio de defensa en contra del cobro de las contribuciones o créditos fiscales, o
- d) Que se ha desistido del o los juicios o medios de defensa que interpuso en contra del cobro de las contribuciones o créditos fiscales anexando copia certificada del escrito de desistimiento debidamente presentado ante la autoridad que conozca de la controversia, así como del acuerdo recaído al mismo,
- e) Que el beneficio que solicita es única y exclusivamente sobre el inmueble que habita.

5. Tratándose de adultos mayores, acreditar tal condición con cualquiera de las siguientes identificaciones oficiales con fotografía:
- Pasaporte vigente.
 - Credencial para votar expedida por el Instituto Federal Electoral o por el Instituto Nacional Electoral (IFE o INE).
 - Credencial expedida por el Instituto Nacional de la Senectud (INSEN).
 - Credencial expedida por el Instituto Nacional de las Personas Adultas Mayores (INAPAM)
6. Tratándose de pensionados o jubilados y huérfanos o viudas pensionadas, credencial de pensionado o jubilado de cualquiera de los siguientes sistemas de pensiones:
- Instituto Mexicano del Seguro Social.
 - Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado.
 - Instituto de Seguridad Social para las Fuerzas Armadas Mexicanas.
 - Petróleos Mexicanos.
 - Comisión Federal de Electricidad.
 - Ferrocarriles Nacionales de México.
 - Asociación Nacional de Actores.
 - Banco Nacional de Obras y Servicios Públicos, S.N.C.
 - Nacional Financiera, S.N.C.
 - Caja de Previsión de la Policía Preventiva del Distrito Federal.
 - Caja de Previsión para los Trabajadores a Lista de Raya del Distrito Federal.
 - Cualquier otro que se constituya conforme al artículo 277 de la Ley Federal del Trabajo.

CUARTO. No será aplicable la condonación a que hace referencia la presente resolución tratándose de copropiedad, salvo en los siguientes casos:

- Cuando todos los copropietarios del inmueble de que se trate reúnan los requisitos establecidos en esta Resolución, o
- Cuando se hubiere asignado cuenta predial individual a una parte del inmueble en copropiedad, por pertenecer exclusivamente esa cuenta al copropietario que solicita la condonación y éste reúne los requisitos dispuestos en el punto TERCERO de esta Resolución, en cuyo caso, sólo respecto de esa cuenta predial individual, se aplicará la condonación.

QUINTO. Tratándose de adultos mayores o viudas pensionadas cuyo cónyuge fallecido aparezca en el padrón del Impuesto Predial como propietario del inmueble, respecto del cual se solicita la condonación, solo podrá aplicarse cuando se acredite que dicho bien fue objeto de adjudicación total en la sucesión respectiva al cónyuge supérstite (viuda o viudo), debiéndolo acreditar con sentencia dictada en el juicio sucesorio y acuerdo por el que queda firme la misma, o escritura de partición o adjudicación.

SEXTO. Los contribuyentes que se acojan a la condonación establecida en esta Resolución y que impugnen a través de algún medio de defensa el pago efectuado, o que proporcionen documentación o información falsa o la omitan, con el propósito de gozar indebidamente de la condonación, perderán los beneficios que se les hubieren otorgado en relación con el adeudo o adeudos de que se trate, sin perjuicio de las responsabilidades a que haya lugar.

SÉPTIMO. Cuando se haya controvertido por medio de algún recurso administrativo o ante el Tribunal de lo Contencioso Administrativo del Distrito Federal o ante el Poder Judicial de la Federación, la procedencia del cobro de los créditos correspondientes, los contribuyentes para obtener la condonación a que se refiere esta Resolución, deberán desistirse de los medios de defensa que hayan interpuesto y, para acreditar lo anterior, deberán presentar ante la autoridad fiscal encargada de aplicar la presente Resolución, copia certificada del escrito de desistimiento y del acuerdo recaído al mismo, en el que conste el desistimiento de la acción intentada.

Asimismo, no procederán dichos beneficios cuando los contribuyentes cuenten con denuncias o querellas presentadas por la autoridad fiscal a que hace referencia el Título Cuarto del Libro Cuarto del Código Fiscal del Distrito Federal.

OCTAVO. Conforme a lo establecido por el artículo 297 del Código Fiscal del Distrito Federal, no procederá la acumulación de los beneficios fiscales establecidos en esta Resolución con cualquier otro beneficio de los establecidos en el Código Fiscal mencionado, respecto de un mismo concepto y ejercicio fiscal, salvo cuando se trate de la reducción por pago anticipado contemplada en el artículo 131, párrafo segundo del mismo ordenamiento fiscal.

NOVENO. Los beneficios que se confieren en la presente Resolución no otorgan a los contribuyentes el derecho a devolución o compensación alguna.

DÉCIMO. Esta Resolución no será aplicable a las dependencias, entidades, órganos políticos administrativos y órganos autónomos de la administración pública, según corresponda, federal, estatal o del Distrito Federal.

DÉCIMO PRIMERO. La Tesorería del Distrito Federal instrumentará lo necesario para el debido cumplimiento de la presente Resolución.

DÉCIMO SEGUNDO. La interpretación de la presente Resolución para efectos administrativos y fiscales corresponderá a la Secretaría de Finanzas.

TRANSITORIOS

PRIMERO. Publíquese en la Gaceta Oficial del Distrito Federal para su debida observancia y aplicación.

SEGUNDO. Los beneficios que otorga la presente Resolución surtirán efectos a partir del día 1° de enero y hasta el 31 de diciembre de 2015.

Dado en la residencia oficial del Jefe de Gobierno del Distrito Federal, en la Ciudad de México, a los treinta días del mes de diciembre de dos mil catorce.

EL JEFE DE GOBIERNO DEL DISTRITO FEDERAL

(Firma)

MIGUEL ÁNGEL MANCERA ESPINOSA

EL SECRETARIO DE FINANZAS

(Firma)

EDGAR ABRAHAM AMADOR ZAMORA

(Al margen superior un escudo que dice: **CIUDAD DE MÉXICO.**- Decidiendo Juntos)

RESOLUCIÓN DE CARÁCTER GENERAL MEDIANTE LA CUAL SE CONDONAN MULTAS FISCALES, RECARGOS Y GASTOS DE EJECUCIÓN ORDINARIOS POR LA OMISIÓN DE PAGO DE LOS IMPUESTOS Y DERECHOS QUE SE INDICAN

MIGUEL ÁNGEL MANCERA ESPINOSA, Jefe de Gobierno del Distrito Federal, con fundamento en lo dispuesto por los artículos 122, apartado C, Base Segunda, fracción II, inciso b) de la Constitución Política de los Estados Unidos Mexicanos; 1º, 12, fracciones I, IV, VI y XI, 87, 94, párrafo primero y 95 del Estatuto de Gobierno del Distrito Federal; 1º, 2º, 7º, párrafo primero, 15, fracción VIII, 16, fracción IV y 30, fracciones IV, IX y XXI de la Ley Orgánica de la Administración Pública del Distrito Federal; 7º de la Ley de Aguas del Distrito Federal; 6º, 7º, fracciones I y II, 9º, fracciones I y III, 37, 41, 42, 44, fracción I, 112, 113, 126, 127, 129, 130, 134, 139, 145, 147, 149, 156, 158, 160, 161, 161 BIS, 161 BIS 4, 161 BIS 5, 161 BIS 7, 161 BIS 8, 161 BIS 9, 161 BIS 12, 161 BIS 13, 161 BIS 14, 161 BIS 15, 162, 164, 172, 173, 264 y 265 del Código Fiscal del Distrito Federal; Décimo Primero Transitorio del Decreto por el que se reforman, adicionan y derogan diversas disposiciones del Código Fiscal del Distrito Federal, publicado en la Gaceta Oficial del Distrito Federal el 22 de diciembre de 2014, y 1º, 7º, fracción VIII, 26, 35 fracción IX y 199 del Reglamento Interior de la Administración Pública del Distrito Federal; y

CONSIDERANDO

Que en términos del artículo 31, fracción IV de la Constitución Política de los Estados Unidos Mexicanos, es obligación de los mexicanos contribuir para los gastos públicos, así de la Federación, como del Distrito Federal o del Estado y Municipio en que residan, de la manera proporcional y equitativa que dispongan las leyes.

Que uno de los propósitos fundamentales del Gobierno de la Ciudad de México, es orientar, promover, fomentar y estimular el cumplimiento de las obligaciones fiscales de los contribuyentes.

Que esta Resolución de carácter general es una medida para apoyar e impulsar la economía de la Ciudad, en congruencia con las políticas sociales de la actual administración, razón por la cual el Gobierno de la Ciudad de México otorga alternativas para que los contribuyentes asuman sus responsabilidades, habilitando una política recaudatoria que incentiva el pago de las contribuciones señaladas, a fin de regularizar a los contribuyentes en el cumplimiento de sus obligaciones fiscales.

Que el artículo 44, fracción I del Código Fiscal del Distrito Federal, faculta al Jefe de Gobierno, para emitir resoluciones de carácter general mediante las cuales se condone el pago de contribuciones y sus accesorios, cuando se haya afectado o trate de impedir que se afecte la situación de alguna zona del Distrito Federal o el desarrollo de alguna actividad, que en el presente caso se traduce en apoyar a la población y prioritariamente a los hogares de bajos ingresos en el Distrito Federal, estableciendo estímulos y facilidades administrativas para aligerar los problemas económicos que aún enfrentan, a efecto de que se encuentren regularizados en el cumplimiento de sus obligaciones fiscales, he tenido a bien expedir la siguiente:

RESOLUCIÓN DE CARÁCTER GENERAL MEDIANTE LA CUAL SE CONDONAN MULTAS FISCALES, RECARGOS Y GASTOS DE EJECUCIÓN ORDINARIOS POR LA OMISIÓN DE PAGO DE LOS IMPUESTOS Y DERECHOS QUE SE INDICAN

PRIMERO.- La presente Resolución tiene por objeto apoyar a los contribuyentes en el cumplimiento de sus obligaciones fiscales condonando el 100% del pago de multas fiscales, recargos y gastos de ejecución ordinarios, pagando únicamente el crédito principal de la contribución omitida actualizada, respecto de los siguientes conceptos:

- I. Impuesto sobre Adquisición de Inmuebles;
- II. Impuesto Predial;
- III. Impuesto sobre Espectáculos Públicos;
- IV. Impuesto sobre Loterías, Rifas, Sorteos y Concursos;
- V. Impuesto sobre Nóminas;
- VI. Impuesto sobre Tenencia o Uso de Vehículos;
- VII. Impuesto por la Prestación de Servicios de Hospedaje;

- VIII. Derechos por el Suministro de Agua;
- IX. Derechos de Descarga a la Red de Drenaje; y
- X. Derechos previstos en el artículo 264 del Código Fiscal del Distrito Federal.

SEGUNDO.- Tratándose del Impuesto sobre Tenencia o Uso de Vehículos, la condonación a que se refiere la presente Resolución será aplicable a todos los vehículos con adeudos de los ejercicios fiscales 2012 y posteriores. Asimismo, aplicará para aquellos vehículos año modelo anterior a 2002 con independencia del ejercicio fiscal de que se trate.

TERCERO.- El plazo para regularizar los adeudos fiscales y obtener los beneficios previstos en esta Resolución, comprende del 1° de enero hasta el 31 de marzo de 2015.

CUARTO.- Para obtener los beneficios a que se refiere la presente Resolución, los contribuyentes podrán obtener una línea de captura en el portal www.finanzas.df.gob.mx y pagar a través de las auxiliares autorizadas por la Secretaría de Finanzas o en las oficinas de la Tesorería. En el caso de los conceptos a que se refiere las fracciones VIII y IX del numeral PRIMERO de la presente Resolución, los contribuyentes podrán acudir a las oficinas del Sistema de Aguas de la Ciudad de México y alternativamente obtener una línea de captura en el portal www.sacmex.df.gob.mx para el caso de derechos por el suministro de agua. En ningún caso la autoridad fiscal solicitará requisitos adicionales.

Asimismo, a efecto de facilitar el pago de los Impuestos Predial y Tenencia o Uso de Vehículos, así como los Derechos por el Suministro de Agua, los contribuyentes que así lo deseen podrán optar por el pago con tarjeta de crédito, bajo la modalidad de pago a meses, debiendo cubrir un cargo adicional a razón del 8% sobre la contribución actualizada. El número de mensualidades y tarjetas participantes estarán sujetos a los acuerdos que la Secretaría establezca con sus Auxiliares.

De igual forma, aquellos contribuyentes que se encuentren en los supuestos que a continuación se indican, deberán acudir ante las siguientes autoridades fiscales:

I. Tratándose de adeudos que deriven como resultado del requerimiento de obligaciones por parte de la Subtesorería de Fiscalización:

a) A la Jefatura de Unidad Departamental de Control de Crédito y Cobranza, ubicada en la Administración Tributaria que corresponda a su domicilio, y que son:

Acoxa: Calz. Acoxa No. 725, Col. Villa Coapa, C.P. 14390.

Aragón: Av. 535 No. 3939, Col. U. Hab. San Juan de Aragón 1ra. Sección, C.P. 07969.

Anáhuac: Av. Mariano Escobedo No. 174 Col. Anáhuac, C.P. 11320.

Benito Juárez: Av. Juan Crisóstomo Bonilla No. 59 Col. Cabeza de Juárez, C.P. 09227.

Centro Médico: Antonio M. Anza, Col. Roma Sur, C.P. 06700.

Coruña: Sur 65-A No. 3246 Col. Viaducto Piedad, C.P. 08200.

Parque Lira: Gral. Fuero y las Huertas, Col. Observatorio, C.P. 11860.

Perisur: Rinconada Colonial s/n, Col. Pedregal de Carrasco, C.P. 04700.

San Borja: Av. San Borja No. 1215, Col. Narvarte, C.P. 03020.

San Jerónimo: Av. San Jerónimo No. 45, Col. Cd. Universitaria, C.P. 04510.

San Lázaro: Emiliano Zapata No. 244 Col. 10 de Mayo, C.P. 15290.

Taxqueña: Canal de Miramontes No. 1785, Col. Country Club, C.P. 04220.

Ferrería: Centro Comercial Tecnoparque Av. De las Granjas No. 972, Col. Santa Bárbara, C.P. 02230.

Tepeyac: Cda. Francisco Moreno No. 38, Col. Gustavo A. Madero, C.P. 07050.

Tezonco: Av. Tláhuac No. 1745, Col. San Antonio, C.P. 09900.

Tezontle: Circuito Interior Río Churubusco No. 655, Col. U. Hab. Infonavit Iztacalco, C.P. 08900.

Xochimilco: Av. Prolongación División del Norte No. 5298, Col. Barrio San Marcos Norte, C.P. 16038.

b) En caso de que la Administración Tributaria conforme a su domicilio corresponda a las indicadas a continuación, deberán acudir:

- Cien Metros a Ferrería,
- San Antonio a San Jerónimo,
- Meyehualco a Benito Juárez,
- Mina a José María Izazaga número 89, Mezanine y Piso 12, Colonia Centro, Delegación Cuauhtémoc, C.P. 06090.

c) En el supuesto de que el Procedimiento Administrativo de Ejecución, se encuentre en las etapas de extracción, intervención, remate o enajenación fuera de remate, el contribuyente deberá acudir a la Dirección de Cobranza Coactiva, sita en José María Izazaga número 89, Piso 12, Colonia Centro, Delegación Cuauhtémoc, C.P. 06090.

II. Si el adeudo se deriva como resultado del ejercicio de las facultades de comprobación por parte de la Subtesorería de Fiscalización:

a) Siempre que se hayan levantado cualquiera de las actas o emitido el oficio de observaciones dentro de la visita domiciliaria o bien, se encuentre en proceso una revisión de gabinete por parte de las autoridades de la Subtesorería de Fiscalización, deberán acudir ante las Direcciones de Auditorías Directas o la de Revisiones Fiscales de dicha Subtesorería, sitas en José María Izazaga número 89, Pisos 12 y 15, respectivamente, Colonia Centro, Delegación Cuauhtémoc, C.P. 06090.

b) En el caso de créditos fiscales determinados, respecto de los cuales no se haya iniciado el Procedimiento Administrativo de Ejecución, deberán acudir a la Dirección de Control de Obligaciones y Créditos, sita en José María Izazaga número 89, Mezanine, Colonia Centro, Delegación Cuauhtémoc, C.P. 06090.

c) En el supuesto de que se haya iniciado el Procedimiento Administrativo de Ejecución, deberán presentarse en la Dirección de Cobranza Coactiva, sita en José María Izazaga número 89, Piso 12, Colonia Centro, Delegación Cuauhtémoc, C.P. 06090.

III. Agua.- Tratándose de adeudos de los Derechos por el Suministro de Agua y de los Derechos de Descarga a la Red de Drenaje, los contribuyentes deberán acudir al Sistema de Aguas de la Ciudad de México, a través de las siguientes oficinas:

OAP Xochimilco: Calle Redención No. 150, Esq. Maíz, Plaza Comercial Xochimilco, Col. Residencial Xochimilco, C.P. 16010, Del. Xochimilco.

OAP Tláhuac: Av. Tláhuac No. 5618, Col. La Nopalera, C.P. 13220, Del. Tláhuac.

OAP Año de Juárez: Calle 2 No. 219, Plaza Comercial Ermita (Av. Año de Juárez, Esq. Av. Ermita Iztapalapa), Col. Ampliación Granjas San Antonio, C.P. 09070, Del. Iztapalapa.

OAP Plaza Ermita: Calzada Ermita Iztapalapa No. 3417 entre Trigo y Camino a las Minas, Col. Xalpa, C.P. 09640 Del. Iztapalapa.

OAP Lomas Estrella: Av. Tláhuac No. 4746, Plaza Estrella locales del 22 al 29, Col. Granjas Estrella, C.P. 09880, Del. Iztapalapa.

OAP Milpa Alta: Av. Jalisco No. 36, Barrio San Mateo, C.P. 12000, Del. Milpa Alta.

OAP Mier y Pesado: Mier y Pesado 210-1, Casi esq. Av. Xola, Col. Del Valle, C.P. 03100, Del. Benito Juárez.

OAP Coyoacán: Estrella Cefeida 40, esq. Estrella Binaria, Col. Prados de Coyoacán, C.P. 04810, Del. Coyoacán.

OAP Churubusco: Av. División del Norte 2515, esq. Londres, Col. Del Carmen, C.P. 04100, Del. Coyoacán.

OAP Iztacalco: Avenida Río Churubusco No. 264, Col. Granjas México, a una cuadra de Añil, Del. Iztacalco, C.P. 08400

OAP Venustiano Carranza: Av. Congreso de la Unión 444, Col. Magdalena Mixhuca, C.P. 15850, Del. Venustiano Carranza.

OAP Plaza Inn: Av. Insurgentes Sur No. 1971 Loc. 160 Nivel Fuente, Col. Guadalupe Inn, Del. Alvaro Obregón, C.P. 01020.

OAP Plaza Observatorio: Av. Observatorio No. 457 Local 22, Col. Las Américas, Del. Álvaro Obregón, C.P. 01120.

OAP Cuajimalpa: Av. José María Castorena No. 425, Local 11, planta baja entre Antonio Ancona y Maguey, Col. Cuajimalpa, Del. Cuajimalpa, C.P. 05000.

OAP Plaza Altamira: Av. San Bernabé No. 327, local 2, Col. Independencia San Ramón (San Jerónimo Lídice) entre Heraclio Bernal y Estefanía a espaldas de la Unidad Independencia.

OAP Gutemberg: Gutemberg No. 50, Col. Verónica Anzures, Del. Miguel Hidalgo, C.P. 11300.

OAP Tlalpan: Prolongación División del Norte No. 4551, Local 8, Col. Chimali, Del. Tlalpan, C.P. 14370, Centro comercial Market Place.

OAP Camarones: Calle Central No. 4 esquina Calzada de Camarones, Col. San Bernabé, Del. Azcapotzalco, C.P.02830.

OAP Monterrey: Monterrey No. 132, Col. Roma, entre Guanajuato y Chihuahua, Del. Cuauhtémoc.

OAP Edison: Tomás Alba Edison No. 176, Col. San Rafael, Del. Cuauhtémoc, C.P. 06470.

OAP Torres Lindavista: Av. Othón de Mendizabal Ote. No. 343 Loc. 3 y 4, Col. Nueva Industrial Vallejo, Del. Gustavo A. Madero. C.P. 07700.

OAP Montevideo: Montevideo No. 82, Col. Tepeyac Insurgentes, Del. Gustavo A. Madero, C.P. 07020.

OAP Providencia: Estado de Chihuahua No. 69 esquina con Av. Constitución de la República, Col. Providencia, Del. Gustavo A. Madero, C.P. 07501.

Centro Dinámico de Cobro: José María Izazaga No. 89, Piso 14, Col. Centro, Del. Cuauhtémoc, C.P. 06080.

QUINTO.- Tratándose de créditos fiscales, respecto de los cuales se haya solicitado y convenido anteriormente su pago a plazos, deberán acudir ante la autoridad que controla el crédito para la aplicación de la condonación prevista en la presente Resolución. En este caso, los pagos que se hubiesen realizado con anterioridad, se aplicarán en el orden de prelación a que se refiere el artículo 47 del Código Fiscal del Distrito Federal.

En este supuesto, la resolución se aplicará únicamente por lo que hace a las multas fiscales, recargos y gastos de ejecución ordinarios que se encuentren pendientes de pago, debiendo cubrir para tal efecto el saldo insoluto del crédito fiscal actualizado.

Este numeral no aplica a las solicitudes y convenios suscritos con el Sistema de Aguas de la Ciudad de México.

SEXTO.- Los contribuyentes que se encuentren tramitando una disminución, podrán acogerse a la presente Resolución, para lo cual una vez aplicada la condonación, deberán presentar ante la Procuraduría Fiscal dentro de los quince días hábiles siguientes, el escrito de desistimiento de la disminución.

SÉPTIMO.- Cuando se haya controvertido por medio de algún recurso administrativo o ante el Tribunal de lo Contencioso Administrativo del Distrito Federal o ante el Poder Judicial de la Federación, la procedencia del cobro de los créditos correspondientes, los interesados para obtener la condonación a que se refiere esta Resolución, deberán desistirse de los medios de defensa que hayan interpuesto y para acreditar lo anterior, deberán presentar ante la autoridad fiscal encargada de aplicar la presente Resolución, copia certificada del acuerdo que recaiga al escrito de desistimiento que al efecto se presente ante la autoridad que conozca del medio de defensa.

Asimismo, no procederán dichos beneficios cuando los contribuyentes cuenten con denuncias o querellas presentadas por la autoridad fiscal a que hace referencia el Título Cuarto del Libro Cuarto del Código Fiscal del Distrito Federal.

OCTAVO.- Los contribuyentes que se acojan a la condonación establecida en esta Resolución y que proporcionen documentación o información falsa o la omitan o no presenten copia del acuerdo que recayó al escrito de desistimiento que refiere el numeral SÉPTIMO con el propósito de gozar indebidamente de la condonación, perderán los beneficios que se les hubieren otorgado en relación con el adeudo o adeudos de que se trate, sin perjuicio de las responsabilidades penales a que haya lugar.

NOVENO.- Los beneficios que se confieren en la presente Resolución no otorgan a los contribuyentes el derecho a devolución o compensación alguna de aquellos adeudos fiscales que ya hubieran sido pagados.

DÉCIMO.- Conforme a lo establecido por el artículo 297 del Código Fiscal del Distrito Federal, no procederá la acumulación de beneficios fiscales, previstos en el citado Código, para ser aplicados a un mismo concepto y ejercicio fiscal.

DÉCIMO PRIMERO.- No procederá la condonación objeto de esta Resolución, tratándose de multas administrativas.

DÉCIMO SEGUNDO.- Esta resolución no será aplicable a las Dependencias, Entidades, Órganos Autónomos y de Gobierno de la Administración Pública Federal, de los Estados, de los Municipios, del Gobierno del Distrito Federal y sus Demarcaciones Territoriales.

DÉCIMO TERCERO.- La interpretación de esta Resolución para efectos administrativos y fiscales, corresponderá a la Secretaría de Finanzas.

TRANSITORIOS

PRIMERO.- Publíquese en la Gaceta Oficial del Distrito Federal para su debida observancia y aplicación.

SEGUNDO.- Los beneficios que otorga la presente Resolución surtirán efectos a partir del 1° de enero al 31 de marzo del 2015.

Dado en la residencia oficial del Jefe de Gobierno del Distrito Federal, en la Ciudad de México, a los 30 días del mes de diciembre del dos mil catorce.- **EL JEFE DE GOBIERNO DEL DISTRITO FEDERAL, MIGUEL ÁNGEL MANCERA ESPINOSA.- FIRMA.- EL SECRETARIO DE FINANZAS, EDGAR ABRAHAM AMADOR ZAMORA.- FIRMA.**

SECRETARÍA DE FINANZAS

PROGRAMA GENERAL MEDIANTE EL CUAL SE CONDONA EL PAGO DEL IMPUESTO PREDIAL PARA LA REGULARIZACIÓN FISCAL DE INMUEBLES CONSTITUIDOS BAJO EL RÉGIMEN DE PROPIEDAD EN CONDOMINIO QUE SE INDICA

EDGAR ABRAHAM AMADOR ZAMORA, Secretario de Finanzas del Gobierno del Distrito Federal, en ejercicio de la facultad que me confiere el artículo 105 del Código Fiscal del Distrito Federal, y con fundamento en los artículos 1º, 12, fracciones I, IV y VI, 87, 94, párrafo primero, 95 y 118, fracción III del Estatuto de Gobierno del Distrito Federal; 1º, 2º, 7º, párrafo primero, 15, fracción VIII, 16, fracción IV y 30, fracciones IV, IX y XXI, de la Ley Orgánica de la Administración Pública del Distrito Federal; 6º, 7º, fracciones II y III, 9º, fracción I, 11, 126, 127, 128, 129, 130 y 132 del citado Código Fiscal, 1º, 2º, 7º, fracción VIII y 35, fracción IX, del Reglamento Interior de la Administración Pública del Distrito Federal, y

CONSIDERANDO

Que de conformidad con lo dispuesto por el artículo 126 del Código Fiscal del Distrito Federal, están obligadas al pago del Impuesto Predial, las personas físicas y las morales que sean propietarias del suelo o del suelo y las construcciones adheridas a él, independientemente de los derechos que sobre las construcciones tenga un tercero. Los poseedores también estarán obligados al pago del Impuesto Predial por los inmuebles que posean, cuando no se conozca al propietario o el derecho de propiedad sea controvertible.

Que los actos y procedimientos de la Administración Pública del Distrito Federal, deben atender los principios de simplificación, agilidad, economía, información, precisión, legalidad, transparencia e imparcialidad.

Que el artículo 118 del Estatuto de Gobierno del Distrito Federal, prevé en su fracción III que para el desarrollo y bienestar social en la Ciudad deberán tomarse en cuenta entre otras materias, la de vivienda.

Que el proceso de crecimiento urbano aunado a las necesidades especiales de los centros de población, ha provocado que la mayor opción de oferta habitacional sea a través de desarrollos inmobiliarios condominales, horizontales, verticales o mixtos, que en el caso del Distrito Federal ha ido en crecimiento en los últimos años.

Que uno de los factores que ha impedido la regularización fiscal de inmuebles constituidos bajo el régimen de propiedad en condominio, es que los contribuyentes que acuden a solicitar la individualización de cuentas prediales, no se encuentran en posibilidad de cubrir los adeudos generados por concepto de impuesto predial en las cuentas catastrales de origen o procedencia, cuyos montos por las características propias del inmueble son muy elevados, además de no corresponder a la realidad al existir unidades de propiedad exclusiva, en tal situación, resulta necesario apoyar en el cumplimiento de sus obligaciones fiscales, con la finalidad de regularizar su situación.

Que el artículo 105 del Código Fiscal del Distrito Federal, faculta a la Secretaría de Finanzas, para establecer Programas Generales de Regularización Fiscal para los contribuyentes en los que se podrán contemplar, en su caso, la condonación total o parcial del pago de contribuciones, multas, gastos de ejecución y recargos, así como facilidades administrativas, por lo que he tenido a bien expedir el siguiente:

PROGRAMA GENERAL MEDIANTE EL CUAL SE CONDONA EL PAGO DEL IMPUESTO PREDIAL PARA LA REGULARIZACIÓN FISCAL DE INMUEBLES CONSTITUIDOS BAJO EL RÉGIMEN DE PROPIEDAD EN CONDOMINIO QUE SE INDICA

PRIMERO.- El presente Programa tiene por objeto apoyar a los contribuyentes en el cumplimiento de sus obligaciones fiscales, condonando los adeudos del Impuesto Predial y sus accesorios generados al 100%, respecto de aquellos inmuebles que se hayan constituido bajo la modalidad del Régimen de Propiedad en Condominio hasta antes del 31 de diciembre de 2009 y que no se encuentren registrados en el Padrón Catastral respectivo.

SEGUNDO.- Para acceder al beneficio fiscal previsto en el presente Programa, los interesados deberán presentar a más tardar el 30 de junio de 2015, solicitud por escrito, en términos de lo dispuesto en el artículo 430 del Código Fiscal del Distrito Federal, en el Módulo que para tal efecto establezca la Subtesorería de Catastro y Padrón Territorial, ubicado en Dr. Lavista 144, Col. Doctores, Delegación Cuauhtémoc, en esta Ciudad y cumplir con los siguientes requisitos:

- a) La solicitud deberá ser presentada por el Administrador del Condominio correspondiente, debidamente registrado ante la Procuraduría Social del Distrito Federal.
- b) Presentar el formato denominado “*Declaración de Valor Catastral y Pago del Impuesto Predial*”, que contenga los bimestres respecto de los cuales solicite la condonación.
- c) El condominio debe ser preponderantemente de uso habitacional y en caso de contar con un uso distinto, éste no deberá rebasar el 30% de la superficie total de construcción existente en la planta baja del inmueble, en cuyo caso, deberá presentarse escrito bajo protesta de decir verdad, en el que se manifieste lo anterior.
- d) Escritura de la Constitución del Régimen de Propiedad en Condominio, en trámite de inscripción o inscrita ante el Registro Público de la Propiedad y de Comercio, con sus respectivos anexos: Constancia de Alineamiento y Número Oficial, Memoria Descriptiva y Tabla de Valores e Indivisos.
- e) Escritura (en su caso) de cada uno de los propietarios de las Unidades Privativas (Departamentos, Casas, Locales Comerciales) inscrita ante el Registro Público de la Propiedad y de Comercio.
- f) Presentar la manifestación de construcción y terminación de obra o el Registro de Obra Ejecutada o regularización de construcción, en su caso.

En dicho módulo se sellará el escrito de solicitud, indicando que el contribuyente cumple con la totalidad de requisitos establecidos en el párrafo anterior, con el cual acudirá a la Administración Auxiliar de Módulo Central en donde aplicarán la condonación respectiva.

En caso de que el Administrador del Condominio no presente la información citada en los incisos b) a f), no será factible aplicar la condonación a que hace referencia el presente Programa, no obstante contará por única vez con un plazo de 10 días hábiles contados a partir de la presentación de la solicitud para entregar la información faltante. Transcurrido dicho plazo sin que haya presentado la información, se tendrá por no presentada su solicitud.

TERCERO.- Una vez obtenido el recibo de pago en el que conste la condonación a que hace referencia el presente Programa, el Administrador del Condominio deberá entregar en el módulo de la Subtesorería de Catastro y Padrón Territorial, original y copia del mismo para continuar con el trámite de individualización de cuentas.

La Subtesorería de Catastro y Padrón Territorial realizará la individualización de las cuentas condominales dentro de un plazo que no deberá exceder de 40 días hábiles, contados a partir de la presentación de la solicitud, siempre que la autoridad cuente con la totalidad de los documentos para realizar el trámite.

CUARTO.- Las personas que se acojan a la condonación establecida en este Programa y que proporcionen documentación o información falsa o la omitan, con el propósito de gozar indebidamente de la condonación, perderán los beneficios que se les hubieren otorgado en relación con el adeudo o adeudos de que se trate, sin perjuicio de las responsabilidades penales a que haya lugar.

En virtud de lo anterior, la condonación no implica resolución favorable al contribuyente, quedando a salvo las facultades de vigilancia y comprobación de las autoridades fiscales, las que podrán ejercer directamente sobre los contribuyentes o responsables solidarios y expedir la resolución por la que se determine el crédito fiscal e imponer las multas que correspondan, independientemente del delito en que incurran.

QUINTO.- Cuando se haya controvertido por medio de algún recurso administrativo o ante el Tribunal de lo Contencioso Administrativo del Distrito Federal o ante el Poder Judicial de la Federación, la procedencia del cobro de los créditos correspondientes, los interesados para obtener la condonación a que se refiere este Programa, deberán desistirse de los medios de defensa que hayan interpuesto y para acreditar lo anterior, deberán presentar ante la autoridad fiscal encargada de aplicar el presente Programa, copia certificada del acuerdo que recaiga al escrito de desistimiento que al efecto se presente ante la autoridad que conozca del medio de defensa.

Asimismo, no procederán dichos beneficios cuando los contribuyentes cuenten con denuncias o querellas presentadas por la autoridad fiscal a que hace referencia el Título Cuarto del Libro Cuarto del Código Fiscal del Distrito Federal.

SEXTO.- Tratándose de créditos fiscales, respecto de los cuales se haya solicitado y convenido anteriormente su pago a plazos, se encuentre en proceso de auditoría, determinado o tengan instaurado el procedimiento administrativo de ejecución, deberán acudir ante la autoridad fiscal que controla el crédito para la aplicación de la condonación prevista en el presente Programa, lo cual podrá ser verificado con el documento con el que cuenta el propio contribuyente.

SÉPTIMO.- Conforme a lo establecido por el artículo 297 del referido Código, no procederá la acumulación de los beneficios fiscales establecidos en este Programa con cualquier otro beneficio de los establecidos en dicho ordenamiento legal, respecto de un mismo concepto y beneficio fiscal.

OCTAVO.- Los beneficios que se confieren en el presente Programa no otorgan a los contribuyentes el derecho a devolución o compensación alguna.

NOVENO.- La Tesorería del Distrito Federal tomará las medidas necesarias para que se tramite ágilmente la condonación a que se refiere este Programa.

DÉCIMO.- La interpretación de este Programa, para efectos administrativos y fiscales, corresponderá a la Secretaría de Finanzas.

TRANSITORIOS

PRIMERO.- Publíquese en la Gaceta Oficial del Distrito Federal para su debida observancia y aplicación.

SEGUNDO.- El presente Programa surtirá sus efectos a partir del 1 de enero y hasta el 30 de junio del 2015.

Ciudad de México, a 30 de diciembre de 2014

**SUFRAGIO EFECTIVO. NO REELECCIÓN
EL SECRETARIO DE FINANZAS**

(Firma)

EDGAR ABRAHAM AMADOR ZAMORA

GOBIERNO DEL DISTRITO FEDERAL

ACUERDO POR EL QUE SE ESTABLECEN LOS LINEAMIENTOS PARA EL PROGRAMA DE ESTABILIDAD LABORAL, MEDIANTE NOMBRAMIENTO POR TIEMPO FIJO Y PRESTACIÓN DE SERVICIOS U OBRA DETERMINADOS.

JORGE SILVA MORALES, Oficial Mayor del Distrito Federal, con fundamento en los artículos 122, apartado C, Base Segunda de la Constitución Política de los Estados Unidos Mexicanos; 115, fracción III, del Estatuto de Gobierno del Distrito Federal; 15, fracción VIII, 16, fracción IV, 33, fracciones II, XV, 34, fracciones XXXI y XXXIV, de la Ley Orgánica de la Administración Pública del Distrito Federal; y 7, fracción XIII, numeral 1, 27, fracción III, y 98, fracción II, Reglamento Interior de la Administración Pública del Distrito Federal.

CONSIDERANDO

Que el Programa General de Desarrollo del Distrito Federal, es el documento rector que permite al gobierno la implementación de Programas para concretar las políticas públicas a favor de los grupos sociales, así como favorecer el desarrollo en todos los aspectos que involucran a esta gran Ciudad.

Que la política laboral implementada por la presente administración tiene como objetivo primordial la observancia a las normas Constitucionales en materia del trabajo, a los acuerdos internacionales señalados en la misma, y al cumplimiento de los compromisos asumidos en materia de derechos humanos; en consecuencia, se garanticen los derechos y las obligaciones de los trabajadores forjando auténticas condiciones de justicia laboral, buscando progresivamente alcanzar en la medida de la situación económica de la ciudad, que los trabajadores reciban un salario razonable que aporte bienestar para él y para su familia.

Que el 26 de agosto de 2009, se publicó en la Gaceta Oficial del Distrito Federal, el Acuerdo por el que se establece la obligatoriedad del Programa de Derechos Humanos del Distrito Federal para las Dependencias, Órganos Desconcentrados, Delegaciones y Entidades del Distrito Federal, en el ámbito de sus respectivas competencias.

Que el Programa de los Derechos Humanos del Distrito Federal establece diversas acciones que el gobierno debe implementar tendientes a garantizar el derecho al trabajo y de derechos humanos de los ciudadanos, así como de los trabajadores a su servicio. Una de estas acciones señala que el gobierno de la ciudad deberá crear una política laboral que respete los principios de igualdad y no discriminación, y genere acciones efectivas para lograr la igualdad de oportunidades entre hombres y mujeres en todos los aspectos del trabajo; asimismo se señala el compromiso de ampliar y publicar la información sobre la situación laboral de las y los trabajadores al servicio del Gobierno del Distrito Federal, las reglas y formas de contratación, el perfil de puestos, entre otros aspectos relevantes para definir sobre esa base y desde un enfoque de derechos humanos la política laboral más apropiada.

Que el 15 de noviembre de 2014, el Gobierno del Distrito Federal y la Entidad de las Naciones Unidas para la Igualdad de Género y el Empoderamiento de las Mujeres, ONU Mujeres, suscribieron un Memorándum de entendimiento; en el que se proponen unir esfuerzos y capacidades técnicas para llevar a cabo iniciativas, programas y proyectos orientados a eliminar la discriminación contra las mujeres y fomentar la igualdad de oportunidades entre hombres y mujeres.

Que los miembros que integran la “Comisión para el Impulso de la Economía del Cuidado y una Política de Igualdad Laboral al Interior del Gobierno de la Ciudad de México” acordaron en sus Sesiones Ordinarias 2014, diversas acciones en materia de trabajo para beneficiar a las mujeres al servicio del Gobierno del Distrito Federal contratadas en la modalidad de eventuales. Dichas acciones se realizarán para fortalecer las remuneraciones con las que cuentan actualmente, así como garantizar la estabilidad laboral y la permanencia en el servicio, para lograr una mejor calidad de vida propia y de sus familiares.

Que es facultad del Jefe de Gobierno del Distrito Federal, por conducto de la Oficialía Mayor, el despacho en materia de administración y desarrollo de personal estableciendo y difundiendo las políticas que regulan la administración de recursos humanos, manteniendo los principios y criterios para la racionalidad, austeridad, economía y disciplina presupuestal, en el ejercicio eficaz de los recursos, para consolidar un gobierno eficiente y trascendente; por lo anterior se emiten los siguientes:

LINEAMIENTOS

CAPÍTULO I

DISPOSICIONES GENERALES

PRIMERO. Las disposiciones contenidas en los presentes Lineamientos son de observancia general para los Órganos de la Administración Pública del Distrito Federal.

SEGUNDO. La Oficialía Mayor del Distrito Federal, es la instancia facultada para instrumentar en los Órganos de la Administración Pública del Distrito Federal, la aplicación de los presentes Lineamientos, a fin de optimizar el recurso humano, aplicando criterios de eficiencia y eficacia.

TERCERO. Para los efectos de los presentes Lineamientos se entenderá por:

CLAVE DE ACTIVIDAD. Unidad impersonal contenida en el nombramiento que se expida, que se asocia a las actividades desempeñadas por el personal que interviene en el desarrollo de los Programas Institucionales;

DGA. Las Direcciones Generales, Ejecutivas o de Área, u Homólogas, encargadas de la administración en los Órganos de la Administración Pública o sus equivalentes en el caso de las Entidades;

DGADP. Dirección General de Administración y Desarrollo de Personal de la Oficialía Mayor del Distrito Federal;

GDF. Gobierno del Distrito Federal;

GRUPO. La clasificación que se otorga para identificar las ramas de las actividades, que serán desempeñadas por el personal;

ISSSTE. Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado;

LFTSE. Ley Federal de los Trabajadores al Servicio del Estado;

NIVEL TABULAR. La escala de percepciones ordinarias que corresponden a un puesto en el Catálogo General de Puestos de la Administración Pública del Gobierno del Distrito Federal, conforme a la clave de la actividad y grupo;

NOMBRAMIENTO POR TIEMPO FIJO Y PRESTACIÓN DE SERVICIOS U OBRA DETERMINADOS. El que se otorga para cubrir una plaza por un periodo improrrogable previamente definido; que se encuentra acotado a la actividad institucional y al presupuesto aprobado de manera anual por la Asamblea Legislativa del Distrito Federal;

MOVIMIENTOS DE PERSONAL. Operaciones que se realizan a través de incidencias con motivo de situaciones que se derivan del Nombramiento por Tiempo Fijo y Prestación de Servicios Determinados, los cuales se deben incorporar en el Sistema Integral Desconcentrado de Nómina;

OM. Oficialía Mayor del Distrito Federal;

ÓRGANOS DE LA ADMINISTRACIÓN PÚBLICA. Las Dependencias, Entidades, Órganos Desconcentrados y Órgano Político Administrativos del Gobierno del Distrito Federal;

PLAZA. Es aquella autorizada por la Oficialía Mayor, a través de la Dirección General de Administración y Desarrollo de Personal, creada mediante Dictamen, la cual se asocia a las actividades que desempeñará el personal, acordes a las señaladas en el nombramiento, que solo puede ser ocupada por un trabajador y tiene una adscripción y características determinadas;

PROGRAMA. Programa de Estabilidad Laboral, consiste en proporcionar estabilidad en el trabajo, así como el otorgamiento de prestaciones sociales que mejoren la calidad de vida de sus empleados, por un período que no excederá, a la vigencia del Decreto de Presupuesto de Egresos del Distrito Federal, mediante nombramiento por Tiempo Fijo y Prestación de Servicios u Obra Determinados, que se cubran con recursos del capítulo 1000 "Servicios Personales", con Fuente de Recursos Fiscales.

TRABAJADOR. Persona Física con nombramiento por Tiempo Fijo y Prestación de Servicios u Obra Determinados, que ocupa plaza con Universo TD (Tiempo Determinado), Clave de Actividad BTD (Base Tiempo Determinado), Tipo de Nómina con dígito identificador 8 (Programa de Estabilidad Laboral) y Nivel Salarial, de acuerdo al Tabulador de Sueldos aplicable, que presta un servicio físico, intelectual o de ambos géneros, en las Dependencias, Delegaciones, Órganos Desconcentrados y Entidades de la Administración Pública del Distrito Federal;

PUESTO. Es la unidad impersonal establecida en el Catálogo General de Puestos de la Administración Pública del Gobierno del Distrito Federal;

SEFIN. Secretaría de Finanzas del Distrito Federal;

SIDEN. Sistema Integral Desconcentrado de Nómina;

TABULADOR DE SUELDOS. Instrumento técnico que permite representar los valores monetarios con los que se identifican los importe por concepto de sueldo, además de fijar y ordenar, por grupo, clave de actividad y nivel tabular, las percepciones para el personal a que se refieren los presentes Lineamientos;

TIPO DE NÓMINA. Dígito identificador que permite diferenciar el carácter de aportación de seguridad social que tendrá el personal bajo este régimen;

UNIVERSO. Identificación y agrupación del tipo de trabajador del Gobierno del Distrito Federal;

CUARTO. La relación jurídica de trabajo se establecerá entre los titulares de los Órganos de la Administración Pública del Distrito Federal y el personal a su servicio, y se regirá por:

A. El Apartado B, del artículo 123, de la Constitución Política de los Estados Unidos Mexicanos.

B. La Ley Federal de los Trabajadores al Servicio del Estado.

CAPÍTULO II

DE LA APLICACIÓN

QUINTO. Los presentes Lineamientos tienen por objeto normar el procedimiento a seguir para la creación de plazas por Tiempo Fijo y Prestación de Servicios u Obra Determinados.

SEXTO. La actuación del gobierno atiende los criterios de responsabilidad para la obtención de un gasto eficiente, por ello, se determina que como medida de eficiencia y eficacia en la utilización de los recursos públicos, la creación de plazas por Tiempo Fijo y Prestación de Servicios u Obra Determinados se hará en congruencia con las disposiciones de disciplina presupuestal contenidas en el Decreto de Presupuesto de Egresos del Distrito Federal y la Ley de Presupuesto y Gasto Eficiente del Distrito Federal; por tal razón, los recursos que se aplicarán se obtendrán a costos compensados de las plazas del capítulo 1000 (servicios personales) y que cuenten con suficiencia en el Presupuesto de Egresos del Distrito Federal.

CAPÍTULO III

DEL DICTAMEN

SÉPTIMO. La creación de plazas por Tiempo Fijo y Prestación de Servicios u Obra Determinados, se hará mediante Dictamen, que para tales efectos expida la OM a través de la DGADP, mismo que tendrá una vigencia que no excederá de un año calendario; en el nombramiento que se expida se establecerá el periodo de contratación, asentando de manera exacta la fecha de inicio y de término de las actividades, por lo que una vez cumplido el periodo de su contratación o por haber concluido la obra determinada, se aplicará de manera programada en el SIDEN el movimiento de baja del mismo, por parte la unidad administrativa de su adscripción.

OCTAVO. Los Órganos de la Administración Pública solicitaran en el mes de diciembre del año previo al del ejercicio presupuestal la expedición del Dictamen correspondiente, para ello, deberán considerar el presupuesto modificado al mes de septiembre del año en que presenten su solicitud, atendiendo las particularidades, condiciones, características, recursos presupuestarios, necesidades funcionales, y la detección de aquellas áreas que deben ser fortalecidas mediante la implementación del presente Programa, enfocados al cumplimiento de sus objetivos institucionales.

CAPÍTULO IV

DEL NOMBRAMIENTO POR TIEMPO FIJO Y PRESTACIÓN DE SERVICIOS U OBRA DETERMINADOS

NOVENO. Los trabajadores prestarán sus servicios conforme al nombramiento expedido por el titular de los Órganos de la Administración Pública, tomando en consideración que el perfil y habilidades del trabajador se ajuste a los requerimientos de los Programas y a las actividades institucionales que realizaran cada uno de ellos.

DÉCIMO. La actividad por desempeñar, deberá ser congruente con la descriptiva del Nombramiento, en apego a los Programas Institucionales que se ejecuten por parte de los Órganos de la Administración Pública.

DÉCIMO PRIMERO. Las Direcciones Generales, Ejecutivas o de Área u Homólogas, encargadas de la Administración, serán las responsables de la emisión y firma de las Constancias de Nombramiento y/o Movimientos de los trabajadores que se realicen en las unidades administrativas a su cargo, los cuales serán aplicados en el SIDEN.

DÉCIMO SEGUNDO. Los Nombramientos (Anexo I) deberán contener:

- A.- Nombre, nacionalidad, edad, sexo, estado civil y domicilio del trabajador;
- B.- Las actividades que deban desarrollarse se describirán con la mayor precisión posible;
- C.- El carácter de nombramiento por Tiempo Fijo y Prestación de Servicios u Obra Determinados;
- D.- La duración de la jornada de trabajo, en días y horas;
- E.- El sueldo y demás prestaciones que habrá de percibir el trabajador;
- F.- El lugar en que prestará sus servicios; y
- G.- La Firma del Titular de los Órganos de la Administración Pública.

DÉCIMO TERCERO. El nombramiento aceptado obliga al trabajador al cumplimiento de los deberes inherentes al mismo y es responsable de las consecuencias que puedan resultar conforme a la LFTSE.

DÉCIMO CUARTO. Las Constancias de Nombramiento (Anexo II) deberán contener:

- A.- Nombre, nacionalidad, edad, sexo, estado civil, escolaridad, C.U.R.P., R.F.C. con homoclave y domicilio del trabajador;
- B.- Descripción y Código del Movimiento;
- C.- Número de empleado;
- D.- Unidad Administrativa de adscripción;
- E.- Las actividades que deberá desempeñar el trabajador;
- F.- Periodo de contratación, debiendo contener la fecha de inicio y conclusión de las actividades;
- G.- Importes bruto mensual y total del periodo;
- H.- El nombramiento con la característica de Tiempo Fijo y Prestación de Servicios u Obra Determinados;
- I.- Zona Pagadora;
- J.- Quincena en que se procesa el movimiento;
- K.- La duración de la jornada de trabajo, días y horas;
- L.- El importe bruto mensual base que habrá de percibir el trabajador;
- M.- La Firma de elaboración del Titular de la Dirección General, Ejecutiva, de Área u Homóloga encargada de la Administración; y
- N.- La Firma de autorización del Titular del Órgano de la Administración Pública.

CAPÍTULO V

DEL SALARIO

DÉCIMO QUINTO. El salario es el importe bruto mensual que se asigne por cada nivel del tabulador autorizado y constituye el monto bruto mensual que deberá pagarse al trabajador a cambio de los servicios prestados conforme a sus actividades institucionales, sin perjuicio de las demás prestaciones que se otorguen al trabajador.

DÉCIMO SEXTO. Los Órganos de la Administración Pública cubrirán el sueldo devengado en forma quincenal, y de manera específica, mediante depósito en cuanta bancaria a nombre del trabajador.

CAPÍTULO VI

DE LAS PRESTACIONES

DÉCIMO SÉPTIMO. Las prestaciones que habrá de percibir el trabajador son:

- A. Gratificación de Fin de Año (Aguinaldo)
- B. Estímulo de Fin de Año “Vales de Despensa”

DÉCIMO OCTAVO. Los trabajadores tendrán derecho a una gratificación anual (Aguinaldo), en términos de lo dispuesto en el Artículo 42 Bis, de la LFTSE Reglamentaria del Apartado B, del Artículo 123, Constitucional, la cual se otorgará de conformidad con los Lineamientos que para tal efecto emita la SEFIN y la OM, en el ámbito de sus atribuciones.

DÉCIMO NOVENO. Los Órganos de la Administración Pública otorgarán al trabajador el Estímulo de Fin de Año “Vales de Despensa, de conformidad con los Lineamientos que al efecto emita la OM en el ámbito de sus atribuciones.

CAPÍTULO VII DE LA SEGURIDAD SOCIAL

VIGÉSIMO. Los beneficios de seguridad social, serán otorgados a favor de los trabajadores conforme a los convenios celebrados y aprobados por el ISSSTE.

VIGÉSIMO PRIMERO. Es responsabilidad de los Órganos de la Administración Pública darán cumplimiento a las disposiciones administrativas de las contribuciones Federales y Locales, así como las cuotas y aportaciones de Seguridad Social ante el ISSSTE.

VIGÉSIMO SEGUNDO. Será responsabilidad del titular de los Órganos de la Administración Pública, prever los recursos presupuestales para que la DGADP esté en condiciones de efectuar el pago centralizado de las cuotas y aportaciones correspondientes al ISSSTE de acuerdo a lo siguiente:

A. Para cubrir la prestación de servicios médicos:

Del trabajador: el equivalente al 3.70% del salario base de cotización.

De los Órganos de la Administración Pública: el equivalente al 8.80% del salario base de cotización del trabajador.

B. Para cubrir el seguro de riesgo del trabajador:

De los Órganos de la Administración Pública: el equivalente al 0.54% del salario base de cotización del trabajador.

VIGÉSIMO TERCERO. Será obligación de los servidores públicos competentes de los Órganos de la Administración Pública, provisionar previamente los recursos necesarios de las cuotas y aportaciones del trabajador a favor del ISSSTE.

VIGÉSIMO CUARTO. Los servidores públicos competentes de los Órganos de la Administración Pública, deberán enterar los movimientos ante el ISSSTE de altas, bajas y modificación salarial, dentro de los treinta días hábiles siguientes a la aplicación de los movimientos.

CAPÍTULO VIII

DE LAS PLAZAS

VIGÉSIMO QUINTO. Los Órganos de la Administración Pública deberán tomar en cuenta que las plazas tendrán las características siguientes:

A. No son susceptibles de readscripción;

B. No son elegibles para procesos escalafonarios, en razón de que por su naturaleza no es un sistema organizado para efectuar promociones de ascenso para los trabajadores;

C. No tienen un titular definitivo, su asignación sólo será por tiempo fijo que no excederá de un año calendario;

D. No están sujetas a la autorización de pagos adicionales de guardias u horas extraordinarias, ya que el trabajador no deberá laborar fuera del horario acordado y señalado en su Nombramiento;

E. No son susceptibles a la aplicación de movimientos para crear plazas de estructura ni transformación de plazas.

F. El tipo de Nómina se denomina "Programas de Estabilidad Laboral" y se identifica con el dígito 8;

En caso de baja del trabajador por las siguientes causas: renuncia, abandono de empleo, defunción, sanción administrativa, resolución administrativa, antes de que finalice el periodo por el cual fue contratado o al término del mismo, la plaza quedará en situación vacante y podrá ocuparse a la quincena inmediata posterior.

CAPÍTULO IX

DEL PROCEDIMIENTO

VIGÉSIMO SEXTO. Para la incorporación al Programa, los Órganos de la Administración Pública, deberán acreditar ante la DGADP, que cuentan con suficiencia presupuestal en las Partidas identificadas con Destino de Gasto "08".

Para el caso de aquellas plazas que inicien a partir del mes de enero, se deberá proporcionar el oficio en el cual la SEFIN, comunicará a los Órganos de la Administración Pública el techo presupuestal aprobado mediante el Decreto de Presupuesto de Egresos, así como su anexo (analítico de claves) en donde se muestre la suficiencia a las partidas identificadas con Destino de Gasto 08.

Para efectos de acreditar la suficiencia presupuestal de aquellas plazas que inicien con posterioridad al mes de enero los Órganos de la Administración Pública, solicitarán mediante oficio, a la Dirección General de Egresos que corresponda, la validación presupuestal, para lo cual, deberán de acompañar esta solicitud donde se muestre el costeo anualizado de las plazas de creación así como las que ya se encuentran en operación.

El oficio de validación emitido por la Secretaría de Finanzas por medio de las Direcciones Generales de Egresos, será requisito indispensable para realizar el trámite de creación y/o ocupación de plazas ante la OM de conformidad con el formato que se establezca para tal efecto.

VIGÉSIMO SÉPTIMO. Las propuestas para la creación de plazas deberán sujetarse a lo establecido en el artículo 91, de la Ley de Presupuesto y Gasto Eficiente del Distrito Federal, apegándose al grupo, clave de la actividad y nivel correspondiente al tabulador autorizado.

La solicitud deberá ser remitida a la DGADP previamente, a la fecha propuesta para su aplicación en la nómina y deberá incluir:

- A.-**Solicitud firmada por el titular de las Direcciones Generales, Ejecutivas o de Área u Homólogas, encargadas de la Administración en los Órganos de la Administración Pública;
- B.-**Justificación para la ejecución de las actividades institucionales;
- C.-**Fecha de inicio y término;
- D.-**El universo, grupo, clave de la actividad y nivel del tabulador autorizado, tipo de nómina y área de adscripción de las plazas por crear;
- E.-**Cálculo que desglose por concepto y partida presupuestal el costo anual y del período solicitado de las plazas por crear;
- F.-**Las Entidades, deberán incluir la autorización de su Órgano de Gobierno;
- G.-**Acreditación de suficiencia presupuestal autorizada por la SEFIN, de conformidad con el procedimiento establecido en numeral anterior de estos Lineamientos, para soportar el movimiento solicitado; y
- H.-**Los titulares de las Direcciones Generales, Ejecutivas, de Área, u Homólogas, encargadas de la Administración en los Órganos de la Administración Pública, incorporarán al Programa al personal que al 16 de septiembre de 2014, acrediten que se encontraban prestando sus servicios por medio de un Programa de contratación de personal eventual o de prestación de servicios "Honorarios Asimilables a Salarios" con tipo de financiamiento fiscal, siempre que no se haya tratado de Programas extraordinarios y cuya contraprestación haya sido menor al nivel inferior del tabulador del personal de estructura.

VIGÉSIMO OCTAVO. La aplicación de los movimientos de creación de plazas en el SIDEN estará sujeta a los documentos alimentarios de creación enviados y firmados por las autoridades correspondientes de las Unidades Ejecutoras del Gasto, así como al Calendario para el Proceso de Nómina, salvo indicación en contrario, que al efecto emita la DGADP.

CAPÍTULO X

DE LAS OBLIGACIONES DE LAS DEPENDENCIAS, DELEGACIONES, ÓRGANOS DESCONCENTRADOS Y ENTIDADES.

VIGÉSIMO NOVENO. Los Órganos de la Administración Pública de acuerdo a la naturaleza de sus funciones, deberán dar la oportunidad a personas con alguna discapacidad en sus diferentes Programas Institucionales, asimismo deberán conceder una igualdad de oportunidades y condiciones a hombres y mujeres, atendiendo los ejes rectores de equidad y género.

TRIGÉSIMO. Los Órganos de la Administración Pública que utilicen el Registro Federal de Contribuyentes del GDF y que efectúen pagos conforme a los presentes Lineamientos, aplicarán las disposiciones establecidas en el Apartado “Del cumplimiento de las obligaciones fiscales en materia de retenciones del Impuesto Sobre Nóminas, Impuesto al Valor Agregado y Retenciones de Impuesto sobre la Renta” de las Circulares Uno y Uno Bis.

TRIGÉSIMO PRIMERO. Los Órganos de la Administración Pública, deberán cumplir con lo siguiente:

A.- Tramitar la autorización del Programa en apego a las presentes disposiciones y al procesamiento y operación de la nómina ante el SIDEN, así como el trámite para la integración de expedientes que sustenten los mismos, recabando los documentos básicos como son Acta de Nacimiento, Identificación Oficial, Comprobante de Domicilio, Registro Federal de Contribuyentes, Clave Única del Registro Poblacional, Comprobante de Estudios o Cédula Profesional, Currículum Vitae y demás aplicables que avalen normativamente la contratación en materia administrativa, jurídica y fiscal, u otras en el ámbito de sus respectivas competencias;

B.- Para el caso de la terminación anticipada de los efectos del nombramiento por Tiempo Fijo y Prestación de Servicios u Obra Determinados, será validada y aprobada por el personal del área jurídica del Ente Público, conforme al Capítulo XI, de los presentes Lineamientos, así como en la normatividad vigente en la materia.

TRIGÉSIMO SEGUNDO. La interpretación y determinación relativa a los presentes Lineamientos será resuelta por la OM, a través de la DGADP, dentro del ámbito de sus atribuciones y competencias.

CAPITULO XI

DE LA TERMINACIÓN DE LOS EFECTOS DEL NOMBRAMIENTO

TRIGÉSIMO TERCERO. El procedimiento para terminar los efectos del nombramiento del personal contratado por Tiempo Fijo y Prestación de Servicios u Obra Determinados, debe llevarse a cabo por el personal de las Direcciones Generales, Ejecutivas, de Área u Homólogas, encargadas de la Administración, con apoyo del área Jurídica de la Unidad Administrativa de que se trate.

TRIGÉSIMO CUARTO. Para la terminación de los efectos del nombramiento de personal contratado por Tiempo Fijo y Prestación de Servicios u Obra Determinados, se hará de conformidad con lo establecido en el numeral 46, de la LFTSE reglamentaria del apartado B del Artículo 123 Constitucional, así como en disposiciones administrativas que procedan en el ámbito de competencia y atribuciones de la OM.

TRANSITORIOS

PRIMERO. Publíquese en la Gaceta Oficial del Distrito Federal.

SEGUNDO. Los presentes Lineamientos entrarán en vigor el día hábil siguiente al de su publicación.

En la Ciudad de México, a 26 de diciembre de 2014.

OFICIAL MAYOR DEL DISTRITO FEDERAL

(Firma)

JORGE SILVA MORALES

ANEXO I**NOMBRAMIENTO POR TIEMPO FIJO Y
PRESTACIÓN DE SERVICIOS U OBRA DETERMINADOS****Unidad Administrativa de adscripción:****Datos del Trabajador****Nombre :****Nacionalidad :****Edad:****Sexo:****Estado Civil :****Domicilio :**

Con fundamento en lo dispuesto en los artículos (señalar los artículos según el Órgano de la Administración Pública que lo expida), 12 y 15 de la Ley Federal de los Trabajadores al Servicio del Estado, Reglamentaria del Apartado "B" del Artículo 123 Constitucional, le expido el presente nombramiento por Tiempo Fijo y Prestación de Servicios u Obra Determinados, para realizar actividades de

_____, a partir del ____ de ____ de 201_ al ____ de ____ de 201_, relacionadas con el **Universo** _____, **Grupo** _____, **Clave de la Actividad** _____, **Nivel Tabular** _____ con **Tipo de Nómina 8** y un importe bruto mensual de \$ _____ (con letra _____ 00/100 M.N.) y total del periodo \$ _____ (con letra _____ 00/100 M.N.) cubierto en _____ pagos quincenales, correspondiente al Tabulador Autorizado aplicable para el ejercicio 201_ ; con una jornada de trabajo de las ____ a las ____ horas, mismas que deberá desempeñar en _____.

El presente nombramiento se registrará por lo dispuesto en los **LINEAMIENTOS PARA EL PROGRAMA DE ESTABILIDAD LABORAL MEDIANTE NOMBRAMIENTO POR TIEMPO FIJO Y PRESTACIÓN DE SERVICIOS U OBRA DETERMINADOS.**

En la Ciudad de México, el ____ de _____ de 2015.

(Titular del Órgano de la Administración Pública)

ANEXO II

**CONSTANCIA DE NOMBRAMIENTO POR TIEMPO FIJO Y
PRESTACIÓN DE SERVICIOS U OBRA DETERMINADOS**

Unidad Administrativa de adscripción:

Datos del Trabajador

Nombre :

Nacionalidad :

Registro Federal de Contribuyentes con Homoclave :

Clave Única del Registro de Población :

Nivel Escolar :

Edad:

Sexo:

Estado Civil :

Domicilio :

Con fundamento en lo dispuesto en los artículos (señalar los artículos según el Órgano de la Administración Pública que lo expida), 12 y 15 de la Ley Federal de los Trabajadores al Servicio del Estado, Reglamentaria del Apartado "B" del Artículo 123 Constitucional, le expido la presente Constancia de Nombramiento con carácter de Por Tiempo Fijo y Prestación de Servicios u Obra Determinados, a partir del ____ de ____ de 201_ al ____ de ____ de 201_, para realizar las **actividades de** _____, relacionadas con el **Universo** _____, **Grupo** _____, **Clave de la Actividad** _____, **Nivel Tabular** _____ con **Tipo de Nómina 8** y un importe bruto mensual de \$ _____ (con letra _____ **00/100 M.N.**) y **total del periodo** \$ _____ (con letra _____ **00/100 M.N.**) cubierto en _____ **pagos quincenales**, correspondiente al Tabulador Autorizado aplicable para el ejercicio 201_;; con una jornada de trabajo de las ____ a las ____ horas de lunes a viernes, mismas que deberá desempeñar en (**especificar área interna**).

El presente constancia de nombramiento se registrará por lo dispuesto en los **LINEAMIENTOS PARA EL PROGRAMA DE ESTABILIDAD LABORAL, MEDIANTE NOMBRAMIENTO POR TIEMPO FIJO Y PRESTACIÓN DE SERVICIOS DETERMINADOS.**

En la Ciudad de México, el ____ de _____ de 2015.

Elaboró

(Titular de la DGA del Órgano de la Administración Pública)

Autorizó

(Titular del Órgano de la Administración Pública)

ADMINISTRACIÓN PÚBLICA DEL DISTRITO FEDERAL**OFICIALÍA MAYOR**

JORGE SILVA MORALES, OFICIAL MAYOR DEL GOBIERNO DEL DISTRITO FEDERAL, MIGUEL ÁNGEL VASQUEZ REYES, DIRECTOR GENERAL DE ADMINISTRACIÓN Y DESARROLLO DE PERSONAL, con fundamento en los artículos 123, Apartado B, de la Constitución Política de los Estados Unidos Mexicanos; 3 y 12, de la Ley Federal de los Trabajadores al Servicio del Estado; 1, fracción I, 110, fracción I, 113, 133, 134 y 139, de la Ley del Impuesto sobre la Renta; 204 y 205, de la Ley del Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado; 13 y 14, de la Ley del Seguro Social; 2, 47 y 69, de la Ley Federal de Responsabilidades de los Servidores Públicos; 16, fracción IV, 33, fracciones II y XV, de la Ley Orgánica de la Administración Pública del Distrito Federal; 21, 44, 47, 48, 53, 54, 56, 61, 66, 67, 76, 77, 81, 82, 83 fracción IV, 85, 86, 87, 88 fracción II, 92, 105, 111, de la Ley de Presupuesto y Gasto Eficiente del Distrito Federal; 1, 6, 9, fracción I, inciso a, 26-A, del Código Fiscal de la Federación; 98, fracciones I, XIV, XV, XXXI, XXXII, XLI, del Reglamento Interior de la Administración Pública del Distrito Federal; y en el Convenio de Incorporación Parcial al Régimen Obligatorio de la Ley del ISSSTE de fecha 13 de mayo de 2005.

CONSIDERANDO

Que el Programa General de Desarrollo del Distrito Federal 2013-2018, pretender vincular y orientar la programación de las acciones de gobierno y la asignación presupuestal mediante la implementación de políticas públicas transversales que materialicen los objetivos y metas que en él se establecen como resultado de la planeación gubernamental. Asimismo y de acuerdo con lo dispuesto por los tratados internacionales de protección a los derechos humanos suscritos por el Estado Mexicano, el Gobierno del Distrito Federal ha promovido acciones que permiten avances en la incorporación de la perspectiva de género en las políticas públicas.

Que el Programa de los Derechos Humanos del Distrito Federal establece diversas acciones que el gobierno debe implementar tendientes a garantizar el derecho al trabajo y de derechos humanos de los ciudadanos, así como de los trabajadores a su servicio. Una de estas acciones señala que el gobierno de la ciudad deberá crear una política laboral que respete los principios de igualdad y no discriminación, y genere acciones efectivas para lograr la igualdad de oportunidades entre hombres y mujeres en todos los aspectos del trabajo; asimismo se señala el compromiso de ampliar y publicar la información sobre la situación laboral de las y los trabajadores al servicio del Gobierno del Distrito Federal, las reglas y formas de contratación, el perfil de puestos, entre otros aspectos relevantes para definir sobre esa base y desde un enfoque de derechos humanos la política laboral más apropiada.

Que la Administración Pública tiene como principios los criterios de racionalidad, austeridad, economía, gasto eficiente y disciplina presupuestal en el oportuno ejercicio de los recursos en la partida presupuestal 1221 "Sueldos Base al Personal Eventual", contenida en el Clasificador por Objeto del Gasto del Distrito Federal; y para consolidar un gobierno eficiente, trascendente y eficaz, se expiden los siguientes:

LINEAMIENTOS PARA EL EJERCICIO PRESUPUESTAL DE LA PARTIDA 1221 "SUELDOS BASE AL PERSONAL EVENTUAL"**CAPÍTULO I
DISPOSICIONES GENERALES**

PRIMERO. Para efectos de los presentes Lineamientos se entenderá por:

Autorización. Acto o documento necesario para la realización de otro que la requiere;

CGDF. Contraloría General del Distrito Federal;

CEJUR. Consejería Jurídica y de Servicios Legales;

Delegaciones. Los Órganos Político Administrativos de cada demarcación territorial en el que se divide el Distrito Federal;

Dependencias. La Jefatura de Gobierno, las Secretarías, la Consejería Jurídica y de Servicios Legales, la Oficialía Mayor, la Contraloría General y la Procuraduría General de Justicia, las cuales conforman la Administración Pública Centralizada;

DGADP. Dirección General de Administración y Desarrollo de Personal de la Oficialía Mayor;

Entidad. Organismos Públicos Descentralizados, Empresas de Participación Estatal Mayoritaria y Fideicomisos Públicos los cuales forman la Administración Pública Paraestatal;

IMSS. Instituto Mexicano del Seguro Social;

ISSSTE. Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado;

OM. Oficialía Mayor;

Órganos Desconcentrados. Los órganos credos en términos del artículo 2 de la Ley Orgánica de la Administración Pública del Distrito Federal, jerárquicamente subordinados al Jefe de Gobierno o a la Dependencia que éste determine, con facultades específicas;

Órganos de la Administración Pública. Las Dependencias, Entidades, Órgano Desconcentrado, Órganos Político Administrativos y Entidades del Gobierno del Distrito Federal;

Personal Eventual. Persona Física que celebra contrato por obra o tiempo determinado, con las Dependencias, Órganos Desconcentrados, Delegaciones o Entidades;

RIAPDF. Reglamento Interior de la Administración Pública del Distrito Federal;

SEFIN. Secretaría de Finanzas;

Visto Bueno. Documento que emite la DGADP con base en la autorización que formaliza el Jefe Delegacional en la contratación de Personal Eventual.

SEGUNDO. Las disposiciones contenidas en los presentes Lineamientos, tienen por objeto regular el procedimiento para la autorización y/o visto bueno de los programas de obra o tiempo determinado, con cargo al ejercicio presupuestal de la partida 1221 "Sueldos Base al Personal Eventual", con Destino de Gasto 04.

TERCERO. La OM y la CGDF de acuerdo a sus facultades, implementarán las revisiones que consideren pertinentes para el seguimiento, evaluación y cumplimiento de los Programas materia de los presentes Lineamientos, formulando las observaciones y correcciones que en su caso se deriven, por lo que los Órganos de la Administración Pública deberán dar cumplimiento a las mismas.

CUARTO. La OM a través de la DGADP, diseña y establece los Lineamientos para la autorización y/o visto bueno de programas de contratación por obra o tiempo determinado e implementa las revisiones que considere pertinentes para dar seguimiento a los programas autorizados.

QUINTO. La OM a través de la DGADP y las Delegaciones a través de su Jefe Delegacional en el ejercicio de sus atribuciones, autorizarán los programas de contratación de Personal Eventual por obra o tiempo determinado, siempre que las actividades a desarrollar por este tipo de personal correspondan a los objetivos institucionales plasmados en sus programas; y cuenten con disponibilidad en el presupuesto aprobado para cada uno de los Órganos de la Administración Pública.

SEXTO. La temporalidad para cada autorización y contrato de este tipo de personal podrá ser hasta por un máximo de 90 días naturales, en el caso de que el programa determinado cuente con los recursos en la partida para este fin y se requiera los servicios del Personal Eventual, podrá prorrogarse su contratación con otro periodo similar por el mismo número de días dentro del mismo ejercicio, mediando entre el primero y el segundo periodo de contratación una interrupción de labores de 48 horas como mínimo.

SÉPTIMO. La SEFIN es la única Dependencia facultada para autorizar los montos presupuestales de la partida 1221 "Sueldos Base al Personal Eventual", así como las partidas asociadas a impuestos, prestaciones y seguridad social.

OCTAVO. Las fechas de pago para el Personal Eventual serán los días 15 y 30 de cada mes, tomando como base, el calendario de nómina emitido por la DGADP del año en curso.

NOVENO. Los Órganos de la Administración Pública, que por necesidades del servicio tengan que instrumentar la contratación de Personal Eventual, deberán dar preferencia en igualdad de circunstancias al personal que haya prestado sus servicios con anterioridad y de manera satisfactoria.

DÉCIMO. La CGDF, será la encargada de vigilar el cumplimiento de los presentes Lineamientos.

DÉCIMO PRIMERO. La OM a través de la DGADP, será la instancia facultada para interpretar los presentes Lineamientos para efectos administrativos.

CAPÍTULO II REQUISITOS DE AUTORIZACIÓN Y/O VISTO BUENO

DÉCIMO SEGUNDO. Para la Autorización y/o Visto Bueno de contratación por obra o tiempo determinado, los Órganos de la Administración Pública, deberán entregar a la DGADP la siguiente documentación:

1.- Oficio de solicitud dirigido al Director General de Administración y Desarrollo de Personal, firmado por el titular del Órgano de la Administración Pública, el cual deberá reunir los siguientes requisitos:

- a) Señalar el monto y la partida presupuestal a ejercer, indicando la fuente de financiamiento que se tenga en el presupuesto autorizado;
- b) Clave presupuestal;
- c) Actividad Institucional;
- d) Vigencias de contratación; y
- e) Número de contratos.

2.- Para el programa del primer trimestre se deberá presentar la autorización previa y/o techo presupuestal de la partida 1221 "Sueldos Base al Personal Eventual", así como de los conceptos nominales asociados a su costo, con Destino de Gasto 04, con el cual se demuestre que se cuenta con la disponibilidad presupuestal para cubrir el importe bruto de los contratos solicitados. En los programas subsecuentes se deberá enviar la evolución del presupuesto modificado de dichas partidas con el fin de corroborar la disponibilidad presupuestal al periodo y anual.

3.- Deberán entregar su "Programa de Contratación" de acuerdo al formato DGADP-1.

4.- "Cédula de Situación Presupuestal", en el formato DGADP-2 ó DGADP-2 Bis.

5.- "Cédula de Requerimiento", de la fase de contratación, por cada una de las actividades institucionales a implementar durante el ejercicio, en el formato DGADP-3.

6.- La contratación de Personal Eventual deberá sujetarse a la denominación de puestos, nivel salarial y percepciones mensuales brutas que se establecen en el Catálogo de Puestos y Tabulador de Sueldos del Personal Eventual vigente, emitido por la OM a través de la DGADP.

7.- "Reporte de Metas Físicas Programadas", en el formato DGADP-4.

DÉCIMO TERCERO. El salario del Personal Eventual deberá ser inferior al nivel menor del tabulador del personal de estructura y deberá calcularse sobre la base de los montos establecidos en los tabuladores de Sueldos del Personal Eventual autorizado por la OM a través de la DGADP, mismo que será prorrateado por día laboral, considerando meses de 30 días naturales.

En el caso de que el programa en que participe el Personal Eventual termine en una fecha previa a aquélla en que deba efectuarse el pago, el salario a pagar será proporcional a los días efectivamente laborados.

DÉCIMO CUARTO. Para el caso de las Dependencias, Órganos Desconcentrados y Entidades, la autorización de contratación del personal eventual estará a cargo de la DGADP, previo envío de su oficio de solicitud de autorización, debiendo cumplir con los requisitos señalados en este capítulo, y con anticipación a la fecha en que inicie el programa respectivo.

DÉCIMO QUINTO. En el caso de las Delegaciones, la autorización de contratación del Personal Eventual estará a cargo de los Jefes Delegacionales; sujeto al Visto Bueno que solicite por oficio a la DGADP, debiendo cumplir con los requisitos señalados en este capítulo, anexando copia del Dictamen de Autorización de las actividades institucionales a ejercer durante el ejercicio, y con anticipación a la fecha en que inicie el programa respectivo.

CAPÍTULO III PROGRAMAS PARA CONTINGENCIAS

DÉCIMO SEXTO. Los Órganos de la Administración Pública, que por necesidades contingentes o complementarias tengan que instrumentar programas emergentes en el transcurso del ejercicio, deberán remitir a la DGADP la propuesta para su autorización y registro, con anticipación a la fecha en que inicie el programa respectivo. La propuesta deberá cumplir con los requisitos indicados en el Capítulo II de los presentes Lineamientos.

En el caso de las Delegaciones una vez autorizado por el Jefe Delegacional, deberán remitir a la DGADP la propuesta para su visto bueno y registro, con anticipación a la fecha en que inicie el programa respectivo.

CAPÍTULO IV INFORMES

DÉCIMO SÉPTIMO. Los Órganos de la Administración Pública deberán entregar a la DGADP, la nómina del Personal Eventual para la impresión de recibos, de acuerdo a los formatos emitidos por esa DGADP y en cumplimiento a los Lineamientos establecidos en las Circulares Uno y Uno Bis.

DÉCIMO OCTAVO. Al vencimiento de cada periodo de contratación de Personal Eventual, los Órganos de la Administración Pública, deberán remitir a la DGADP el “Reporte de Metas Físicas Alcanzadas”, en el formato DGADP-5, validado por el responsable del área de ejecución, el Director de Recursos Humanos y el Director General de Administración u Homólogo, dentro de los cinco días posteriores al término del periodo.

DÉCIMO NOVENO. Los Órganos de la Administración Pública deberán enviar mensualmente a la DGADP el “Reporte de Padrón de Personal Eventual”, de acuerdo a los requerimientos establecidos en el formato DGADP-6, dentro de los primeros cinco días hábiles posterior al mes que concluye.

CAPÍTULO V OBLIGACIONES

VIGÉSIMO. Los Órganos de la Administración Pública ocuparan exclusivamente el Personal Eventual para las actividades programadas para cada actividad institucional.

VIGÉSIMO PRIMERO. Los Órganos de la Administración Pública solo podrán efectuar el pago con cargo a la partida presupuestal 1221 “Sueldos Base al Personal Eventual”, cuando se cuente con la autorización del Jefe Delegacional y/o de la DGADP, así como el visto bueno de esta última según sea el caso.

VIGÉSIMO SEGUNDO. Los Órganos de la Administración Pública autorizados para contratar Personal Eventual, deberán ubicar la aplicación de los recursos en materia de Servicios Personales, de acuerdo a la apertura programática vigente.

VIGÉSIMO TERCERO.- Los Órganos de la Administración Pública están obligados, por conducto de los servidores públicos competentes, de la contratación del personal, elaboración, procesamiento y operación de la nómina, integración de los expedientes o archivos de filiación del Personal Eventual contratado, los cuales deberán incluir como documentos básicos los siguientes: Acta de Nacimiento, Identificación Oficial, Comprobante de Domicilio, Registro Federal de Contribuyentes y Clave Única de Registro Poblacional.

VIGÉSIMO CUARTO. Los Órganos de la Administración Pública deberán elaborar los contratos correspondientes, de conformidad a las disposiciones que establezca la CEJUR, con fundamento en el Artículo 35, fracción XXV, de la Ley Orgánica de la Administración Pública del Distrito Federal.

VIGÉSIMO QUINTO. La revisión jurídica de los contratos, es responsabilidad del área jurídica de cada Dependencia, Delegación, Órgano Desconcentrado o Entidad.

CAPÍTULO VI APORTACIONES DE SEGURIDAD SOCIAL

VIGÉSIMO SEXTO. Es obligación de los Órganos de la Administración Pública dar el cumplimiento oportuno a las disposiciones administrativas y fiscales, federales y locales, así como del pago de las cuotas y aportaciones de seguridad social ante el ISSSTE.

VIGÉSIMO SÉPTIMO. Los titulares de las Direcciones Generales de Administración u Homólogos de los Órganos de la Administración Pública, serán los responsables de prever los recursos presupuestales para el pago de aportaciones correspondientes al ISSSTE de acuerdo a lo siguiente:

a) Para cubrir la prestación de los servicios médicos:

Del Personal Eventual: El equivalente al 3.70% de la retribución de cotización.

De los Órganos de la Administración Pública: El equivalente al 8.80% de la retribución de cotización del Personal Eventual.

b) Para cubrir el seguro de riesgo del Personal Eventual:

De los Órganos de la Administración Pública: el equivalente al 0.54% del sueldo del Personal Eventual. Lo anterior en razón del convenio firmado el 13 de mayo de 2005 con el ISSSTE.

VIGÉSIMO OCTAVO. Será obligación de los servidores públicos competentes de los Órganos de la Administración Pública, entrar al ISSSTE a más tardar los días 5 y 20 de cada mes el importe de las cuotas y aportaciones del Personal Eventual; de conformidad con las disposiciones que al efecto emita la DGADP.

VIGÉSIMO NOVENO. Los servidores públicos competentes de los Órganos de la Administración Pública, deberán entrar los movimientos ante el ISSSTE de Altas, Bajas y Cambio de Puesto o Función, dentro de los 5 días hábiles siguientes a dichos movimientos.

TRIGÉSIMO. Las aportaciones de seguridad social ante el IMSS, se registrarán por los Convenios que celebren la Entidad y el IMSS; y se regularán de acuerdo a las prestaciones a las que serán beneficiados los trabajadores eventuales.

TRIGÉSIMO PRIMERO. Es obligación del titular de la Entidad, dar cumplimiento a las disposiciones administrativas para cumplir con las cuotas federales y locales, así como las cuotas y aportaciones de seguridad social, ante el IMSS, conforme a las disposiciones administrativas que emitan la OM y la SEFIN.

TRANSITORIOS

Primero.- Publíquese en la Gaceta Oficial del Distrito Federal.

Segundo.- Los presentes Lineamientos entrarán en vigor al día siguiente de su publicación en la Gaceta Oficial del Distrito Federal.

Tercero.- Se abrogan los Lineamientos para la Autorización de Programas de Personal Eventual con cargo a la Partida Presupuestal 1221 "Sueldos al Personal Eventual", publicados en la Gaceta Oficial del Distrito Federal, el 31 de octubre de 2011; así como las normas y disposiciones que contravengan a los presentes Lineamientos.

En la Ciudad de México, a los 26 de diciembre de 2014.

**OFICIAL MAYOR DEL GOBIERNO
DEL DISTRITO FEDERAL**

(Firma)

JORGE SILVA MORALES

**DIRECTOR DE ADMINISTRACIÓN Y
DESARROLLO DE PERSONAL**

(Firma)

MIGUEL ÁNGEL VASQUEZ REYES

ADMINISTRACIÓN PÚBLICA DEL DISTRITO FEDERAL
OFICIALÍA MAYOR, SECRETARÍA DE FINANZAS, CONTRALORÍA
GENERAL

JORGE SILVA MORALES, OFICIAL MAYOR DEL GOBIERNO DEL DISTRITO FEDERAL, EDGAR ABRAHAM AMADOR ZAMORA, SECRETARIO DE FINANZAS DEL DISTRITO FEDERAL, Y EDUARDO ROVELO PICO, CONTRALOR GENERAL DEL DISTRITO FEDERAL, con fundamento en los artículos 115, fracción III, del Estatuto de Gobierno del Distrito Federal, 15, fracciones VIII, XIV y XV, 16, fracción IV, 30, fracciones XII, XIV y XXI, 33, fracciones II, XV y 34, fracciones XXXI y XXXIV, de la Ley Orgánica de la Administración Pública del Distrito Federal; 7, fracción XIII, numeral 1, 98, fracción II y 101, Bis fracción XI, del Reglamento Interior de la Administración Pública del Distrito Federal; 16, 17, 18, 20, 23, 24, fracción VI, 26, fracción I, 30, 32, 33, 34, 39, a 41, del Decreto del Presupuesto de Egresos del Distrito Federal; 4, 21, 22, 24, 38, 44, 46 a 48, 53, 54, 56, 57, 61, 62, 66, 67, 70, 71, 76, 77, 78, 79, 81 a 83, fracción IV, 86, 87, 105, 107 a 109, 111, de la Ley de Presupuesto y Gasto Eficiente del Distrito Federal; 2, 47 y 69, de la Ley Federal de Responsabilidades de los Servidores Públicos y numerales 1.4.2 de las Circulares Uno y Uno Bis, y

CONSIDERANDO

Que el Programa General de Desarrollo del Distrito Federal 2013-2018, pretende vincular y orientar la programación de las acciones de gobierno y la asignación presupuestal mediante la implementación de políticas públicas transversales que materialicen los objetivos y metas que en él se establecen como resultado de la planeación gubernamental. Asimismo y de acuerdo con lo dispuesto por los tratados internacionales de protección a los derechos humanos suscritos por el Estado Mexicano, el Gobierno del Distrito Federal ha promovido acciones que permitan avances en la incorporación de la perspectiva de género en las políticas públicas.

Que el Programa de los Derechos Humanos del Distrito Federal establece diversas acciones que el gobierno debe implementar tendientes a garantizar el derecho al trabajo y de derechos humanos de los ciudadanos, así como del personal a su servicio. Una de estas acciones señala que el gobierno de la ciudad deberá implementar políticas públicas que respeten los principios de igualdad y no discriminación, y genere acciones efectivas para lograr la igualdad de oportunidades entre hombres y mujeres en todos los aspectos.

Que la Administración Pública tiene como principios los criterios de racionalidad, austeridad, economía, gasto eficiente y disciplina presupuestal en el oportuno ejercicio de los recursos en la partida presupuestal específica, 1211 "Honorarios Asimilables a Salarios", contenida en el Clasificador por Objeto del Gasto del Distrito Federal, y para consolidar un gobierno eficiente, trascendente y eficaz, se expiden los siguientes:

LINEAMIENTOS PARA LA AUTORIZACIÓN DE PROGRAMAS DE CONTRATACIÓN DE PRESTADORES DE SERVICIOS CON CARGO A LA PARTIDA PRESUPUESTAL ESPECÍFICA 1211 "HONORARIOS ASIMILABLES A SALARIOS", PARA EL EJERCICIO PRESUPUESTAL 2015.

CAPÍTULO I
DISPOSICIONES GENERALES

PRIMERO. Las disposiciones contenidas en los presentes Lineamientos tienen por objeto regular el procedimiento para la autorización de Programas de Contratación de Prestadores de Servicios, con cargo a la partida presupuestal 1211 "Honorarios Asimilables a Salarios", en concordancia con las disposiciones de disciplina presupuestal contenida en el DPEDF y la LPYGEDF; así como regular el procedimiento de dictaminación de procedencia de los contratos de prestadores de servicios de folios mayores por parte de la CGMA, dispuestos en la partida 1211 "Honorarios Asimilables a Salarios", de las Dependencias, Entidades, Órganos Desconcentrados y Órgano Político Administrativos del Gobierno del Distrito Federal para el ejercicio presupuestal 2015; y son de observancia obligatoria para las Dependencias, Órganos Desconcentrados, Delegaciones y Entidades de la Administración Pública del Distrito Federal.

SEGUNDO. Para efectos de los presentes Lineamientos se entenderá por:

Autorización. Acto o documento previo necesario para la realización de otro que la requiere;

Cédulas: El documento mediante el cual se plasma la información que debe cubrir el prestador de servicios con remuneraciones equivalentes al personal de estructura, financiados con recursos dispuestos en la partida 1211 "Honorarios Asimilables a Salarios";

CFDF. Código Fiscal del Distrito Federal;

CGDF. Contraloría General del Distrito Federal;

CGMA. Coordinación General de Modernización Administrativa;

CEJUR. Consejería Jurídica y de Servicios Legales;

Delegaciones. Los Órganos Político-Administrativos de cada demarcación territorial en que se divide el Distrito Federal;

Dependencias. La Jefatura de Gobierno, las Secretarías, la Consejería Jurídica y de Servicios Legales, la Oficialía Mayor, la Contraloría General y la Procuraduría General de Justicia, las cuales conforman la Administración Pública Centralizada;

DGA. Las Direcciones Generales, Ejecutivas, de Área u Homólogas, encargadas de la administración en las Dependencias, Órganos Desconcentrados, Delegaciones y Entidades;

DGADP. Dirección General de Administración y Desarrollo de Personal de la Oficialía Mayor;

DPEDF. Decreto de Presupuesto de Egresos del Distrito Federal;

Entidades. Organismos Públicos Descentralizados, Empresas de Participación Estatal Mayoritaria y Fideicomisos Públicos, los cuales forman la Administración Pública Paraestatal;

Folios Mayores: Son los referidos a los contratos de Prestadores de Servicios con cargo a la partida presupuestal 1211 "Honorarios Asimilables a Salarios", cuyo importe de la contraprestación mensual bruta, sea mayor al importe consignado en el nivel menor del tabulador del personal de estructura;

Folios Menores: Son los referidos a los contratos de Prestadores de Servicios con cargo a la partida presupuestal 1211 "Honorarios Asimilables a Salarios", cuyo importe de la contraprestación mensual bruta corresponda a las establecidas en la Tabla Uno que se anexa a los presentes Lineamientos;

LPYGEDF. Ley de Presupuesto y Gasto Eficiente del Distrito Federal;

OM. Oficialía Mayor;

Órganos de la Administración Pública: A las Dependencias, Entidades, Órganos Desconcentrados y Órgano Político Administrativos del Gobierno del Distrito Federal;

Prestador de Servicios. Persona física que celebre contrato en su carácter de prestador de servicios con Dependencias, Órganos Desconcentrados, Delegaciones o Entidades;

Programa Inicial. Es el que se autoriza inicialmente con un máximo de 90 días del ejercicio presupuestal actual.

Programas Subsecuentes. Son los que se autorizan con posterioridad al programa inicial;

SEFIN. Secretaría de Finanzas;

SICACPS: Sistema de Captura de Cédulas de Prestadores de Servicios, el cual se encuentra disponible en la dirección electrónica: <http://www.honorarios.df.gob.mx>;

Timbrado de Nómina: El Sistema de Administración Tributaria (SAT) dispuso que a partir del 1 de enero de 2014, todas las organizaciones públicas o privadas deberán emitir un timbrado de nómina CFDI (Comprobante Fiscal Digital por Internet) para poder erogar los conceptos de percepciones del personal contratado.

TERCERO. Los presentes Lineamientos aplicarán para el caso de folios menores y mayores, mientras se cuente con recursos presupuestales en la partida presupuestal 1211 "Honorarios Asimilables a Salarios"; en el caso de folios mayores, la dictaminación de procedencia de los contratos se regirá por el Capítulo IV de los presentes Lineamientos.

CUARTO. La OM y CGDF, de acuerdo a sus facultades, implementarán las revisiones que consideren pertinentes para el seguimiento, evaluación y cumplimiento de los Programas materia de los presentes Lineamientos, formulando las observaciones y correcciones que en su caso procedan, por lo que los Órganos de la Administración Pública-deberán dar puntual cumplimiento a las mismas.

QUINTO. Los Órganos de la Administración Pública sólo cubrirán como contraprestación el monto pactado en los contratos por los servicios prestados.

SEXTO. Para efectos de la contratación de folios menores, los Órganos de la Administración Pública observarán que la contraprestación bruta mensual deberá corresponder a las contenidas en la Tabla Uno.

Para el caso de los folios mayores la contraprestación mensual bruta que se otorgue a los prestadores de servicios en los Órganos de la Administración Pública, se especifica en el Capítulo IV de los presentes Lineamientos.

SÉPTIMO. Los Órganos de la Administración Pública previa justificación del cumplimiento de la prestación de los servicios, a través de los Reportes Mensuales de Actividades, cubrirán el monto de la contraprestación pactada en cada contrato, y en específico, mediante depósito bancario a nombre del prestador de servicios.

OCTAVO. Todos los productos, estudios y en general cualquier resultado que provenga de la prestación de los servicios contratados por los Órganos de la Administración Pública, pasarán a formar parte del patrimonio y acervo documental de los mismos.

NOVENO. Los Órganos de la Administración Pública en ningún caso celebrarán contratos de prestación de servicios con personas físicas que no se encuentren al corriente en el cumplimiento de sus obligaciones fiscales tal y como se indica en los artículos 25, del CFDF y 51, de la LPYGEDF.

DÉCIMO. No procederá la celebración de contratos de prestadores de servicios con cargo a la partida presupuestal 1211 "Honorarios Asimilables a Salarios" en los siguientes casos:

1. Cuando desempeñen uno o más empleos, cargos o comisiones, afectando a los presupuestos de los Órganos de la Administración Pública;

2.- Cuando la persona física se encuentre inhabilitada para desempeñar un empleo, cargo o comisión en el servicio público.

Para conocer si una persona está inhabilitada, los Órganos de la Administración Pública, tendrán la obligación de consultar, previo a la formalización del contrato, ante la Contraloría General del Distrito Federal y la Secretaría de la Función Pública, en el ámbito local y federal, respectivamente, sobre la existencia de la inhabilitación de los candidatos a prestadores de servicios, dado el caso se informará el motivo al solicitante por el que no puede ser contratado por los Órganos de la Administración Pública.

3.- Cuando el candidato para prestar el servicio haya optado por el retiro voluntario tanto en el ámbito federal como en el del Distrito Federal, y

4.- Cuando se tenga celebrado un contrato de prestación de servicios con la Administración Pública del Distrito Federal, bajo cualquier modalidad.

CAPÍTULO II DEL PROGRAMA

DÉCIMO PRIMERO. Todos los Programas se autorizarán por periodos máximos de 90 días naturales durante el ejercicio fiscal en curso, asegurándose de que en caso de existir continuidades, en conjunto no excedan de un año calendario. Asimismo, deberán presentarse para su autorización ante la DGADP, con anticipación a la fecha del inicio del periodo de contratación. Esto último no será aplicable para el caso de los denominados programas iniciales.

DÉCIMO SEGUNDO. La DGADP autorizará los Programas de Contratación de Prestadores de Servicios, así como las continuidades y/o modificaciones de los mismos, a partir de la fecha de recepción de la solicitud a excepción del programa inicial, y por el periodo de contratación solicitado, siempre y cuando se cumpla con lo establecido en los presentes Lineamientos y en la normatividad vigente aplicable en la materia.

DÉCIMO TERCERO. Los programas iniciales de contratación de prestadores de servicios para el ejercicio presupuestal 2015, deberán contar con la autorización de la DGADP, para ello los Órganos de la Administración Pública, presentarán ante la DGADP el oficio de techo presupuestal y/o la autorización, previa comunicada por la SEFIN para efectuar trámites y contraer compromisos, el cual permitirá contratar a prestadores de servicios a partir del 1 de enero de 2015, en apego a lo dispuesto en el artículo 46, de la LPYGEDF. Para tales efectos se observará lo siguiente:

La DGADP conciliará con los Órganos de la Administración Pública el número de folios y el monto mensual de la totalidad de los contratos de prestadores de servicios, que conformarán el programa inicial, tomando como base el techo presupuestal autorizado para la partida 1211 “Honorarios Asimilables a Salarios” por la SEFIN.

Los Órganos de la Administración Pública en sus programas iniciales, contratarán prestadores de servicios para desempeñar servicios estrictamente necesarias que permitan atender la demanda ciudadana, y atender proyectos, servicios y obras para cumplir con sus labores sustantivas, siempre y cuando no cubran puestos o funciones inherentes a los que realizan los trabajadores con nombramiento expedido.

CAPÍTULO III DE LOS REQUISITOS DE AUTORIZACIÓN

DÉCIMO CUARTO. Los Programas de Contratación de Prestadores de Servicios del ejercicio fiscal 2015, subsecuentes al programa inicial, deberán contar con la autorización de la DGADP, para lo cual los Órganos de la Administración Pública acreditarán ante la DGADP que cuentan con suficiencia presupuestal en la partida presupuestal específica 1211 “Honorarios Asimilables a Salarios”.

Para efectos de acreditar la suficiencia presupuestal, los Órganos de la Administración Pública solicitarán mediante oficio a la Dirección General de Egresos que corresponda, la validación presupuestal, para lo cual, deberán acompañar el costeo de los folios del periodo, así como de los que correspondan a los programas autorizados previamente conforme al formato que para estos efectos se emita.

El oficio de validación emitido por la Secretaría de Finanzas por medio de las Direcciones Generales de Egresos, así como la Dictaminación de Procedencia emitida por la CGMA serán requisitos indispensables para que la DGADP autorice los programas de honorarios.

DÉCIMO QUINTO. Para que los Órganos de la Administración Pública puedan obtener la autorización de sus Programas de Contratación de Prestadores de Servicios, entregarán lo siguiente:

A) a la DGADP la siguiente documentación:

Oficio de solicitud dirigido al Director General de Administración y Desarrollo de Personal, para la contratación de prestadores de servicios, clasificado por actividades específicas, firmado por el titular de la DGA de la Dependencia, Delegación, Órgano Desconcentrado o Entidad, el cual deberá contener los siguientes datos:

- a) Señalar la partida presupuestal específica 1211 “Honorarios Asimilables a Salarios”, para folios menores;
- b) El número de contratos;
- c) La vigencia, y
- d) El monto bruto total de los contratos incluyendo el Impuesto Sobre la Renta.

Presentar el número de contratos, los que se identificarán a través de folios consecutivos agrupados por actividades institucionales, conteniendo la clave presupuestal, indicando el monto bruto mensual y acumulado de cada uno de ellos, así como el objeto del contrato y la vigencia de los mismos, los cuales serán presentados conforme a la Tabla Uno, misma que se anexa a los presentes Lineamientos, en los formatos e instructivos siguientes:

DAP-01 documento en el cual se deberá presentar el estado presupuestal que acredite, la suficiencia de recursos, conforme a su instructivo de llenado;

DAP-02 documento con los números de folio consecutivos agrupados por actividades específicas, indicando el nombre del prestador de servicios, la vigencia, el importe bruto mensual y acumulado, así como el objeto del contrato de cada uno de ellos, conforme a su instructivo de llenado;

DAP-03 documento en el cual se deberá presentar el desglose de los contratos que integran la totalidad del Programa, conforme a su instructivo de llenado, y

DAP-05 documento para la justificación del Programa, conforme a su instructivo de llenado.

En el caso del programa inicial, se deberá presentar el oficio del techo presupuestal y del analítico de claves definitivo emitido por la SEFIN, en donde, se compruebe que se cubre el monto total de los contratos solicitados en la partida presupuestal, por el periodo solicitado tipo de recursos y destino de gasto correspondiente.

Para el caso de los folios Mayores, además la dictaminación de procedencia emitida por la CGMA.

CAPÍTULO IV

DE LA DICTAMINACIÓN DE PROCEDENCIA DE LOS CONTRATOS DE PRESTADORES DE SERVICIOS DE FOLIOS MAYORES

DÉCIMO SEXTO. El presente capítulo tiene por objeto regular el procedimiento de dictaminación de procedencia de los contratos de prestadores de servicios de folios mayores por parte de la CGMA, dispuestos en la partida 1211 “Honorarios Asimilables a Salarios”, de los Órganos de la Administración Pública para el ejercicio presupuestal 2015.

DÉCIMO SÉPTIMO. Para el ejercicio fiscal 2015, se realizarán dos procedimientos para la dictaminación de procedencia de los contratos de prestadores de servicios por honorarios con remuneraciones equivalentes al personal de estructura dispuestos en la partida 1211 “Honorarios Asimilables a Salarios”, a fin de conformar un programa que permita atender las necesidades de los Órganos de la Administración Pública del Distrito Federal.

Estos procedimientos se implementarán al principio del ejercicio para el primer trimestre y durante el mes de marzo para los tres trimestres subsecuentes.

DÉCIMO OCTAVO. Para llevar a cabo los procedimientos mencionados, los órganos de la Administración Pública deberán requisitar cédulas de prestadores de servicios de folios mayores y deberán enviarlas para su dictaminación a la CGMA especificando los periodos y días máximos estipulados en los presentes Lineamientos para efectos de su aprobación.

DÉCIMO NOVENO. El costo mensual del programa de prestadores de servicios de folios mayores deberá apegarse al formato de validación presupuestal emitido por la Dirección General de Egresos correspondiente señalado en el Lineamiento décimo cuarto de este instrumento.

VIGÉSIMO. Los montos mensuales de los prestadores de servicios de folios mayores deberán apegarse al monto de las contraprestaciones señaladas en los Instrumentos y formatos de gestión utilizados por la Oficialía Mayor, por conducto de la CGMA.

VIGÉSIMO PRIMERO. Para la dictaminación de procedencia de los contratos de prestadores de servicios de folios mayores, los Órganos de la Administración Pública deberán cumplir los siguientes requisitos:

1. Envío de las cédulas de prestadores de servicios requisitadas a través del SICACPS.
2. Envío de los formatos CGMA-H1, CGMA-H2 y CGMA-H3 de manera electrónica en Microsoft Excel 97-2003 e impreso con firma autógrafa.
3. Formato de validación presupuestal emitido por la Dirección General de Egresos correspondiente señalado en el Lineamiento décimo cuarto de este instrumento.

La CGMA realizará un dictamen técnico de las cédulas que cumplan con los supuestos y requisitos establecidos a partir del 1 de enero de 2015, que implica la dictaminación de procedencia de los contratos.

VIGÉSIMO SEGUNDO. Los prestadores de servicios objeto del presente capítulo, deberán ser contratados para la ejecución de actividades, acciones, proyectos o programas directamente vinculados con el cumplimiento de los objetivos y metas del Programa General de Desarrollo y los programas que deriven de éste.

El cumplimiento del presente numeral es responsabilidad de los servidores públicos solicitantes que intervengan en este proceso por parte de los Órganos de la Administración Pública.

VIGÉSIMO TERCERO. En caso de que los Órganos de la Administración Pública realicen cambios a las cédulas aprobadas o que éstas requieran cambios por causas no previstas al momento de la dictaminación de procedencia de los contratos de prestadores de servicios, deberán ser notificados a la CGMA dentro de los 15 días previos a su entrada en vigor y deberán cumplir con los requisitos contenidos en el presente capítulo.

VIGÉSIMO CUARTO. Las cédulas de prestadores de servicios objeto del presente capítulo, podrán ser revisadas por la CGMA, con base en el artículo 101, Bis fracciones X y XI; y 101, Bis A, fracción X, del Reglamento Interior de la Administración Pública del Distrito Federal. Estas revisiones podrán derivar en modificaciones o reducciones a la dictaminación de procedencia de los contratos.

CAPÍTULO V DE LAS OBLIGACIONES DE LAS DEPENDENCIAS, DELEGACIONES, ÓRGANOS DESCONCENTRADOS Y ENTIDADES

VIGÉSIMO QUINTO. No se autorizarán ampliaciones líquidas o compensadas al presupuesto de la partida 1211 “Honorarios Asimilables a Salarios”, salvo los casos autorizados por la SEFIN con la opinión de la OM a través de la DGADP. Los remanentes y economías de la partida 1211 “Honorarios Asimilables a Salarios” derivados de los programas iniciales de contratación de prestadores de servicios para el ejercicio presupuestal 2015 y programas subsecuentes, quedarán a disposición de la SEFIN.

Se excluye de este artículo los programas de contratación de prestadores de servicios financiados con recursos federales y de aplicación automática (autogenerados),

VIGÉSIMO SEXTO. La autorización de los programas de contratación de prestadores de servicios financiados con recursos federales atenderán los presentes Lineamientos y a las reglas de operación, convenios de colaboración y demás ordenamientos específicos que normen su ejercicio.

Adicionalmente, los folios de los programas financiados con recursos autogenerados deberán orientarse a los Centros Generadores de los Recursos de conformidad con las disposiciones emitidas por la SEFIN.

VIGÉSIMO SÉPTIMO. En las sustituciones de prestadores de servicios no es necesario solicitar autorización a la DGADP dependiente de la OM, siempre y cuando no se modifique la vigencia, el monto bruto mensual o el objeto del contrato original. Dicha sustitución se reportará trimestralmente a la DGADP en el formato DAP-04.

VIGÉSIMO OCTAVO. Los Órganos de la Administración Pública, tomando en consideración la naturaleza de sus funciones, deberán dar la misma preferencia a personas con alguna discapacidad, en los programas institucionales que requieran la contratación de prestadores de servicios, asimismo deberán otorgar igualdad de oportunidades y condiciones a hombres y mujeres.

VIGÉSIMO NOVENO. Los Órganos de la Administración Pública, remitirán a la DGADP mediante el formato DAP-04, un informe trimestral sobre el avance del programa autorizado de contratación de prestadores de servicios, para lo cual dichas instancias tendrán como fecha límite para la entrega del mismo, 10 (diez) días hábiles posteriores al vencimiento del trimestre que se reporta; de no cumplir con lo anterior se hará del conocimiento de la Contraloría Interna respectiva.

TRIGÉSIMO. Los Órganos de la Administración Pública que utilicen el Registro Federal de Contribuyentes del Gobierno del Distrito Federal, que efectúen pagos conforme al presente Lineamiento, observarán las disposiciones señaladas en las Circular Uno y de la Circular Uno Bis y serán responsables en el cumplimiento del pago de las obligaciones fiscales locales y federales, incluyendo el Timbrado de los recibos sobre sus pagos.

TRIGÉSIMO PRIMERO. Los Órganos de la Administración Pública, tienen las siguientes obligaciones:

Efectuar el pago con cargo a la partida presupuestal 1211 “Honorarios Asimilables a Salarios”, siempre que se cuente con la autorización de la DGADP y la Dictaminación de Procedencia de la CGMA para folios mayores. En caso contrario, la Contraloría General determinará las responsabilidades y sanciones que en su caso procedan.

Tramitar la autorización de los programas en apego a las presentes disposiciones, la elaboración, procesamiento, operación y pago de los contratos, así como el trámite para recabar los documentos básicos como son Acta de Nacimiento, Identificación Oficial, Comprobante de Domicilio, Registro Federal de Contribuyentes, Clave Única del Registro Poblacional, Comprobante de Estudios o Cédula Profesional, Currículum Vitae y demás aplicables que avalen normativamente la contratación de los prestadores de servicios en materia administrativa, jurídica y fiscal, u otras en el ámbito de sus respectivas competencias;

Los Órganos de la Administración Pública deberán utilizar los Modelos de Contrato de Prestación de Servicios expedidos por la CEJUR, conforme al artículo 35, fracción XXV, de la Ley Orgánica de la Administración Pública del Distrito Federal, revisar los mismos y vigilar que las personas que intervengan en ellos, acrediten la personalidad jurídica que los faculta para llevarlos a cabo.

Que los servidores públicos facultados para ejercer recursos públicos en el ámbito de sus respectivas competencias, cumplan las disposiciones establecidas en los presentes Lineamientos.

TRIGÉSIMO SEGUNDO. La CGDF en el ámbito de sus atribuciones vigilará, el cumplimiento de los presentes Lineamientos.

TRIGÉSIMO TERCERO. Corresponde a la OM, CGDF y SEFIN, en el ámbito de sus atribuciones, la interpretación en materia administrativa y financiera de los presentes Lineamientos, y a la CEJUR le corresponde la interpretación para efectos jurídicos.

TRIGÉSIMO CUARTO. Corresponde a la OM, la SEFIN y la CGDF en el ámbito de sus facultades, resolver los casos no previstos en los presentes Lineamientos.

TRANSITORIOS

Primero. Los presentes Lineamientos entrarán en vigor al día siguiente de su publicación en la Gaceta Oficial del Distrito Federal.

Segundo. Se derogan los Lineamientos para la Autorización de Programas de Contratación de Prestadores de Servicios con cargo a la partida presupuestal específica 1211 “Honorarios Asimilables a Salarios”, para el ejercicio presupuestal 2014, publicados en la Gaceta Oficial del Distrito Federal el 31 de diciembre de 2013, así como aquellas normas y disposiciones que se opongán a los presentes Lineamientos.

En la Ciudad de México, a 26 de diciembre de 2014.

OFICIAL MAYOR DEL
GOBIERNO DEL DISTRITO
FEDERAL

(Firma)

JORGE SILVA MORALES

SECRETARIO DE
FINANZAS DEL
DISTRITO FEDERAL

(Firma)

EDGAR ABRAHAM
AMADOR ZAMORA

CONTRALOR
GENERAL DEL
DISTRITO FEDERAL

(Firma)

EDUARDO ROVELO PICO

LINEAMIENTOS PARA LA AUTORIZACIÓN DE PROGRAMAS DE CONTRATACIÓN DE PRESTADORES DE SERVICIOS CON CARGO A LA PARTIDA PRESUPUESTAL ESPECÍFICA 1211 "HONORARIOS ASIMILABLES A SALARIOS", PARA EL EJERCICIO 2015.

TABLA UNO

No.	IMPORTE MENSUAL BRUTO (Pesos)
1	2,486.00
2	2,786.00
3	3,086.00
4	3,386.00
5	3,686.00
6	3,986.00
7	4,286.00
8	4,586.00
9	4,886.00
10	5,186.00
11	5,486.00
12	5,786.00
13	6,086.00
14	6,386.00
15	6,686.00
16	6,986.00
17	7,286.00
18	7,586.00
19	7,886.00
20	8,186.00
21	8,486.00
22	8,747.00
23	9,090.00
24	9,433.00
25	9,776.00
26	10,119.00
27	10,462.00
28	10,805.00
29	11,146.00
30	11,487.00
31	11,828.00
32	12,169.00
33	12,510.00
34	12,851.00
35	13,192.00
36	13,533.00

CONSEJERÍA JURÍDICA Y DE SERVICIOS LEGALES

DIRECCIÓN GENERAL JURÍDICA Y DE ESTUDIOS LEGISLATIVOS

AVISO POR EL QUE SE DAN A CONOCER LOS REQUISITOS DE PUBLICACIÓN, ASÍ COMO EL CAMBIO DE ÉPOCA DE LA GACETA OFICIAL DEL DISTRITO FEDERAL.

Lic. Claudia Luengas Escudero, Directora General Jurídica y de Estudios Legislativos, con fundamento en el artículo 114, fracción V, del Reglamento Interior de la Administración Pública del Distrito Federal y en el Acuerdo por el que se Reglamenta la Gaceta Oficial del Departamento del Distrito Federal, y

CONSIDERANDO

Que la Gaceta Oficial del Distrito Federal, es el Órgano del Gobierno del Distrito Federal que tiene como finalidad publicar todas aquellas disposiciones emanadas de autoridad competente que tengan aplicación en el ámbito del Distrito Federal, y de las solicitadas por los particulares en los términos de la normatividad correspondiente.

Que a esta Dirección General corresponde llevar a cabo la publicación, difusión y distribución de todos aquellos ordenamientos jurídicos y administrativos que deban regir en el ámbito local, en la Gaceta Oficial del Distrito Federal.

Que el Acuerdo por el que se Reglamenta la Gaceta Oficial del Departamento del Distrito Federal, publicado en el Diario Oficial de la Federación el 21 de septiembre de 1987, señala "... a través de la unidad administrativa que establezca su Reglamento Interior, podrá publicar la Gaceta Oficial del propio Departamento...".

AVISO POR EL QUE SE DAN A CONOCER LOS REQUISITOS DE PUBLICACIÓN, ASÍ COMO EL CAMBIO DE ÉPOCA DE LA GACETA OFICIAL DEL DISTRITO FEDERAL.

PRIMERO. Se da a conocer a la Administración Pública del Distrito Federal; Tribunal Superior de Justicia del Distrito Federal y Asamblea Legislativa del Distrito Federal; Órganos Autónomos del Distrito Federal; Dependencias y Órganos Federales; así como al público en general, los requisitos que habrán de contener los documentos para su publicación en la Gaceta Oficial del Distrito Federal, siendo los siguientes:

1. El documento a publicar deberá presentarse ante la Unidad Departamental de Publicaciones para su revisión, autorización y según el caso, cotización **con un mínimo de 4 días hábiles de anticipación a la fecha en que se requiera sea publicado, esto para el caso de las publicaciones ordinarias, si se tratase de las inserciones urgentes a que hace referencia el Código Fiscal del Distrito Federal, estas se sujetarán a la disposición de espacios que determine la citada Unidad Departamental**, esto en el horario de 9:00 a 13:30 horas, acompañado de la solicitud de inserción dirigida al titular de la Dirección General Jurídica y de Estudios Legislativos.

El documento a publicar tendrá que presentarse en original legible y debidamente firmado, señalando el nombre y cargo de quien lo suscribe, asimismo, deberá ser rubricado en todas las fojas que lo integren.

2. Tratándose de documentos que requieran publicación consecutiva, se anexarán tantos originales o copias certificadas como publicaciones se requieran.

3. La información a publicar deberá ser grabada en disco compacto, siendo un archivo generado en procesador de texto Microsoft Word en cualquiera de sus versiones, con las siguientes especificaciones:

- I. Página tamaño carta;
- II. Márgenes en página vertical: Superior 3, inferior 2, izquierdo 2 y derecho 2;
- III. Márgenes en página horizontal: Superior 2, inferior 2, izquierdo 2 y derecho 3;
- IV. Tipo de letra Times New Roman, tamaño 10;

- V. Dejar un renglón como espacio entre cada párrafo, teniendo interlineado sencillo;
- VI. No incluir ningún elemento en el encabezado o pie de página del documento;
- VII. Presentar los Estados Financieros o las Tablas Numéricas en tablas generadas en Word;
- VIII. Rotular el disco con el título del documento;
- IX. No utilizar la función de Revisión o control de cambios, ya que al insertar el documento en la Gaceta Oficial, se generarán cuadros de dialogo que interfieren con la elaboración del ejemplar;
- X. No utilizar numeración o incisos automáticos, así como cualquier función automática en el documento; y
- XI. La fecha de firma del documento a insertar deberá ser anterior a la fecha de publicación

Es importante destacar que la ortografía y contenido de los documentos publicados en la Gaceta Oficial del Distrito Federal son de estricta responsabilidad de los solicitantes.

4. La cancelación de publicaciones en la Gaceta Oficial del Distrito Federal, deberá solicitarse por escrito, con 3 días hábiles de anticipación a la fecha de publicación, para el caso de publicaciones ordinarias, si se trata de publicaciones urgentes, será con al menos un día de antelación a la publicación, en el horario establecido en el segundo numeral de este aviso.

SEGUNDO. Se hace del conocimiento de la Administración Pública del Distrito Federal; Tribunal Superior de Justicia del Distrito Federal y Asamblea Legislativa del Distrito Federal; Órganos Autónomos del Distrito Federal; Dependencias y Órganos Federales; así como al público en general, que a partir de la primera emisión que se efectuó en el año 2015, de este Órgano de Difusión Oficial, la Época inserta en el Índice será la Décima Octava.

TERCERO. Se hace del conocimiento de la Administración Pública del Distrito Federal; Tribunal Superior de Justicia del Distrito Federal y Asamblea Legislativa del Distrito Federal; Órganos Autónomos del Distrito Federal; Dependencias y Órganos Federales; así como al público en general, que la publicación de la Gaceta Oficial del Distrito Federal se realizará de lunes a viernes, en días hábiles, pudiéndose habilitar, a juicio de esta Dirección General Jurídica y de Estudios Legislativos, tantos números extraordinarios como se requieran, así como emitir publicaciones en días inhábiles para satisfacer las necesidades del servicio.

TRANSITORIOS

PRIMERO. Publíquese en la Gaceta Oficial del Distrito Federal, para su mayor difusión

SEGUNDO. El presente aviso surtirá sus efectos a partir del 2 de enero del año 2015.

México Distrito Federal, a los veintinueve días de diciembre de de dos mil catorce

LA DIRECTORA GENERAL JURÍDICA Y DE ESTUDIOS LEGISLATIVOS

(Firma)

LIC. CLAUDIA LUENGAS ESCUDERO

ADMINISTRACIÓN PÚBLICA DEL DISTRITO FEDERAL**CONSEJERÍA JURÍDICA Y DE SERVICIOS LEGALES**

LICENCIADA CLAUDIA LUENGAS ESCUDERO, Directora General Jurídica y de Estudios Legislativos, con fundamento en el artículo 114 fracción V del Reglamento Interior de la Administración Pública del Distrito Federal y en el Acuerdo por el que se Reglamenta la Gaceta Oficial del Departamento del Distrito Federal, publicado en el Diario Oficial de la Federación el 21 de septiembre de 1987, emito la siguiente:

FE DE ERRATAS RELATIVA AL AVISO POR EL QUE SE DAN A CONOCER LAS TASAS DE RECARGOS VIGENTES EN ENERO DE 2015 PUBLICADO EN LA GACETA OFICIAL DEL DISTRITO FEDERAL NÚMERO 2013, DE FECHA 23 DE DICIEMBRE DE 2014.

En la página 7 de la Gaceta Oficial del Distrito Federal, dice:

EMILIO BARRIGA DELGADO, Tesorero del Distrito Federal, con fundamento en lo dispuesto por los artículos 7, fracción III, 39, 42, 45 y 49 del Código Fiscal del Distrito Federal, 35, fracción XXIX, y 72, fracción VIII, del Reglamento Interior de la Administración Pública del Distrito Federal y 3° de la Ley de Ingresos del Distrito Federal para el Ejercicio Fiscal vigente, y en virtud de que al aplicar el procedimiento previsto en este último precepto para el cálculo de la tasa de recargos, los resultados de las fracciones I y II presentan una tasa inferior a 2% prevista en el mismo, por este conducto se dan a conocer las tasas de recargos vigentes en **enero de 2014**.

...
...

A t e n t a m e n t e.

México, D.F., a **12 de diciembre 2014**

EL TESORERO

(Firma)

MTRO. EMILIO BARRIGA DELGADO

Debe decir:

EMILIO BARRIGA DELGADO, Tesorero del Distrito Federal, con fundamento en lo dispuesto por los artículos 7, fracción III, 39, 42, 45 y 49 del Código Fiscal del Distrito Federal, 35, fracción XXIX, y 72, fracción VIII, del Reglamento Interior de la Administración Pública del Distrito Federal y 3° de la Ley de Ingresos del Distrito Federal para el Ejercicio Fiscal vigente, y en virtud de que al aplicar el procedimiento previsto en este último precepto para el cálculo de la tasa de recargos, los resultados de las fracciones I y II presentan una tasa inferior a 2% prevista en el mismo, por este conducto se dan a conocer las tasas de recargos vigentes en **enero de 2015**.

...
...

A t e n t a m e n t e.

México, D.F., a **12 de diciembre 2014**

EL TESORERO

(Firma)

MTRO. EMILIO BARRIGA DELGADO

Ciudad de México, a los treinta días del mes de diciembre de 2014.

DIRECTORA GENERAL JURÍDICA Y DE ESTUDIOS LEGISLATIVOS.

(Firma)

LIC. CLAUDIA LUENGAS ESCUDERO

El Consejo Nacional de Armonización Contable con fundamento en los artículos 6, 7 y 9 de la Ley General de Contabilidad Gubernamental, aprobó los siguientes:

**Lineamientos para el registro presupuestario y contable de los recursos del
Fondo de Aportaciones para la Nómina Educativa y Gasto Operativo**

CONSIDERANDOS

Que el 9 de diciembre de 2013, se publicó en el Diario Oficial de la Federación el DECRETO por el que se reforman y adicionan diversas disposiciones de la Ley de Coordinación Fiscal y de la Ley General de Contabilidad Gubernamental, respecto del Fondo de Aportaciones para la Nómina Educativa y Gasto Operativo, por lo que es necesario establecer los lineamientos para el registro contable y presupuestario de los recursos.

Que de conformidad con el Art. 26 de la Ley de Coordinación Fiscal, la Federación apoyará a los Estados con los recursos necesarios para cubrir el pago de servicios personales correspondiente al personal que ocupa las plazas transferidas a los Estados, en el marco del Acuerdo Nacional para la Modernización de la Educación Básica, publicado en el Diario Oficial de la Federación el 19 de mayo de 1992 y los convenios que de conformidad con el mismo fueron formalizados con los Estados, que se encuentren registradas por la Secretaría de Educación Pública; por lo que los presentes lineamientos aplican sólo para el registro del pago de servicios personales con cargo al Fondo de Aportaciones para la Nómina Educativa y Gasto Operativo.

Que de conformidad con el Art. 49 de la Ley de Coordinación Fiscal, las aportaciones federales deberán registrarse como ingresos propios que deberán destinarse específicamente a los fines establecidos en la misma.

Que el 14 de octubre de 2014, se publicó en el Diario Oficial de la Federación el Acuerdo por el que se determinan los mecanismos a través de los cuales se entregarán los recursos del Fondo de Aportaciones para la Nómina Educativa y Gasto Operativo, correspondientes a la nómina del personal educativo que ocupa las plazas transferidas a las entidades federativas, en las localidades sin disponibilidad de servicios bancarios.

Que algunas entidades federativas cuentan con entidades de la administración pública paraestatal creadas para cumplir con funciones encomendadas a los servicios educativos estatales.

Por lo antes expuesto, el Consejo Nacional de Armonización Contable aprobó los siguientes:

**Lineamientos para el registro presupuestario y contable de los recursos del
Fondo de Aportaciones para la Nómina Educativa y Gasto Operativo**

Objeto

Los presentes lineamientos tienen por objeto establecer los criterios para el registro presupuestario y contable de los recursos destinados al pago de servicios personales correspondiente al personal que ocupa las plazas transferidas a los Estados con cargo al del Fondo de Aportaciones para la Nómina Educativa y Gasto Operativo de conformidad con lo dispuesto en la Ley de Coordinación Fiscal.

Ámbito de Aplicación

Estos lineamientos son de observancia obligatoria para las entidades federativas y las entidades de la administración pública paraestatal de las entidades federativas, que administran y ejercen los recursos del Fondo de Aportaciones para la Nómina Educativa y Gasto Operativo.

Lineamientos para el registro

1.- Registro de los recursos, cuando en las entidades federativas la relación laboral sea a cargo de un ente público del sector paraestatal

1.1. Registro del Ingreso Estimado y Modificado por concepto de Aportaciones

La entidad federativa deberá registrar el ingreso estimado al inicio del año con base en las disposiciones de la Ley de Ingresos de la Entidad Federativa.

El ingreso modificado, según corresponda, se registra de acuerdo a la asignación contenida en el Presupuesto de Egresos de la Federación a la Entidad Federativa para cada ejercicio fiscal o bien, con la notificación de las adecuaciones presupuestarias emitida por la Secretaría de Educación Pública.

1.2 Registro del Ingreso Devengado y Recaudado por concepto de Aportaciones

La entidad federativa deberá registrar simultáneamente como ingreso devengado y recaudado, el importe que le comunique la Secretaría de Educación Pública (Federal) relativa al “Informe del ejercicio de los recursos del FONE”. El registro contable se realiza de forma automática afectando las cuentas de resultados correspondientes al ingreso por aportaciones federales.

1.3 Registro del Egreso Aprobado y Modificado por concepto de Transferencias a Entidades Paraestatales

El egreso aprobado se registra al inicio del año con base en las disposiciones del Presupuesto de Egresos de la Entidad Federativa.

El egreso modificado, según corresponda, se registra de acuerdo a la asignación contenida en el Presupuesto de Egresos de la Federación o bien, con la notificación de las adecuaciones presupuestarias emitida por la Secretaría de Educación Pública (Federal).

1.4 Registro del Egreso Comprometido, Devengado, Ejercido y Pagado por concepto de Transferencias a Entidades Paraestatales

La entidad federativa deberá registrar simultáneamente como egreso comprometido, devengado ejercido y pagado, el importe que le comunique la Secretaría de Educación Pública (Federal) relativa al “Informe del ejercicio de los recursos del FONE”. El registro contable se realiza de forma automática afectando las cuentas de resultados correspondientes al gasto por transferencia a entidades del sector paraestatal.

2.- Registro de los recursos cuando el Poder Ejecutivo de la entidad federativa tienen a su cargo la relación laboral

2.1 Registro del Ingreso Estimado y Modificado por concepto de Aportaciones

El ingreso estimado se registra al inicio del año con base en las disposiciones de la Ley de Ingresos de la Entidad Federativa.

El ingreso modificado, según corresponda, se registra de acuerdo a la asignación contenida en el Presupuesto de Egresos de la Federación a la Entidad Federativa para cada ejercicio fiscal o bien, con la notificación de las adecuaciones presupuestarias emitida por la Secretaría de Educación Pública (Federal).

2.2 Registro del Ingreso Devengado y Recaudado por concepto de Aportaciones

La entidad federativa deberá registrar simultáneamente como ingreso devengado y recaudado, el importe que le comunique la Secretaría de Educación Pública (Federal) relativa al “Informe del ejercicio de los recursos del FONE”. El registro contable se realiza de forma automática afectando las cuentas de resultados correspondientes al ingreso por aportaciones federales.

2.3 Registro del Egreso Aprobado y Modificado por concepto de Servicios Personales

El egreso aprobado se registra al inicio del año con base en las disposiciones del Presupuesto de Egresos de la Entidad Federativa.

El egreso modificado, según corresponda, se registra de acuerdo a la asignación contenida en el Presupuesto de Egresos de la Federación o bien, con la notificación de las adecuaciones presupuestarias emitida por la Secretaría de Educación Pública (Federal).

2.4 Registro del Egreso Comprometido, Devengado, Ejercido y Pagado por concepto de Servicios Personales

La entidad federativa deberá registrar simultáneamente como egreso comprometido, devengado ejercido y pagado, el importe que le comunique la Secretaría de Educación Pública (Federal) relativa al “Informe del ejercicio de los recursos del FONE”. El registro contable se realiza de forma automática afectando las cuentas de resultados correspondientes al gasto por servicios personales.

3 Registro de los recursos cuando el ente público del sector paraestatal tiene a su cargo la relación laboral

3.1 Registro del Ingreso Estimado, Modificado, Devengado y Recaudado por concepto de Transferencias

El ente público del sector paraestatal deberá registrar el ingreso estimado, modificado, devengado y recaudado con base en la información y periodicidad que le proporcione la Secretaría de Finanzas o equivalente de la entidad federativa.

El ingreso estimado se registrará al inicio del año y los demás momentos conforme se le comuniquen.

El ingreso devengado y recaudado que registre el ente público del sector paraestatal, deberá coincidir con los registros del egreso del devengado y pagado del Poder Ejecutivo.

El registro contable se realiza de forma automática afectando las cuentas de resultados correspondientes al ingreso por Transferencias.

3.2 Registro del Egreso Aprobado, Modificado Comprometido, Devengado, Ejercido y Pagado por concepto de Servicios Personales

El egreso aprobado, modificado, comprometido, devengado, ejercido y pagado se registra con base en la información y periodicidad que le proporcione la Secretaría de Finanzas o equivalente de la entidad federativa.

El egreso aprobado se registrará al inicio del año y los demás momentos conforme se le comuniquen.

El registro contable se realiza de forma automática afectando las cuentas de resultados correspondientes al gasto por servicios personales.

TRANSITORIOS

PRIMERO.- Los presentes Lineamientos entrarán en vigor a partir del 01 de enero de 2015.

SEGUNDO.- Las entidades federativas, en cumplimiento de lo dispuesto por el artículo 7, segundo párrafo, de la Ley General de Contabilidad Gubernamental deberán publicar los presentes Lineamientos, en sus medios oficiales de difusión escritos y electrónicos, dentro de un plazo de 30 días hábiles siguientes a la publicación del presente en el Diario Oficial de la Federación.

TERCERO.- En términos de los artículos 7 y 15 de la Ley General de Contabilidad Gubernamental, el Secretario Técnico llevará un registro público en una página de Internet de los actos que los gobiernos de las entidades federativas, municipios y demarcaciones territoriales del Distrito Federal realicen para la adopción e implementación de los presentes Lineamientos. Para tales efectos los gobiernos de las Entidades Federativas remitirán al Secretario Técnico la información relacionada con los actos que realicen para implementar los presentes Lineamientos. Dicha información deberá ser enviada a la dirección electrónica conac_sriotecnico@hacienda.gob.mx, dentro de un plazo de 15 días hábiles contados a partir de la conclusión del plazo fijado en el presente.

El Consejo Nacional de Armonización Contable con fundamento en los artículos 6, 7 y 9 de la Ley General de Contabilidad Gubernamental, aprobó el siguiente:

Acuerdo por el que se reforma el Manual de Contabilidad Gubernamental del Sistema Simplificado Básico (SSB) para los Municipios con menos de cinco mil habitantes

CONSIDERANDOS

Que el Sistema Simplificado Básico (SSB) para los Municipios con menos de cinco mil habitantes establece los lineamientos mínimos que estos Municipios deben cumplir en apego a la Ley General de Contabilidad Gubernamental (Ley) y a los Acuerdos emitidos por el Consejo Nacional de Armonización Contable.

Que los Municipios con menos de cinco mil habitantes aplicarán el Sistema Simplificado Básico, hasta en tanto el Consejo Estatal de Armonización Contable de la entidad federativa de que se trate, le comunique al Municipio, que en lugar de aplicar el SSB, deberán adoptar el Sistema Simplificado General (SSG) o bien que deberán cumplir con las obligaciones que como ente público establece la Ley y los Acuerdos del Consejo Nacional de Armonización Contable (CONAC).

Por lo antes expuesto, el Consejo Nacional de Armonización Contable aprobó el siguiente:

Acuerdo por el que se reforma el Manual de Contabilidad Gubernamental del Sistema Simplificado Básico (SSB) para los Municipios con menos de cinco mil habitantes:

Se reforma el párrafo del ámbito de aplicación del Manual de Contabilidad Gubernamental del Sistema Simplificado Básico (SSB) para los Municipios con menos de cinco mil habitantes para quedar como sigue:

Ámbito de Aplicación del Sistema Simplificado Básico

El SSB será aplicable para los municipios con menos de cinco mil habitantes (de acuerdo a la información más reciente publicada por INEGI). Los Municipios sujetos al SSB lo aplicarán hasta en tanto el Consejo Estatal de Armonización Contable, le comunique al Municipio, deberán adoptar el SSG o bien que deberán cumplir con las obligaciones que como ente público establece la Ley y los Acuerdos del CONAC. De lo anterior, el Consejo Estatal de Armonización Contable de la entidad federativa de que se trate informará, al Consejo Nacional de Armonización Contable y al Órgano de Fiscalización Superior de la Entidad Federativa, la relación de Municipios que dejan de aplicar el SSB.

TRANSITORIOS

PRIMERO.- El presente Acuerdo entrará en vigor a partir del día siguiente de su publicación en el Diario Oficial de la Federación.

SEGUNDO.- Las entidades federativas, en cumplimiento de lo dispuesto por el artículo 7, segundo párrafo, de la Ley General de Contabilidad Gubernamental deberán publicar el presente Acuerdo, en sus medios oficiales de difusión escritos y electrónicos, dentro de un plazo de 30 días hábiles siguientes a la publicación del presente en el Diario Oficial de la Federación.

TERCERO.- En términos de los artículos 7 y 15 de la Ley General de Contabilidad Gubernamental, el Secretario Técnico llevará un registro público en una página de Internet de los actos que los gobiernos de las entidades federativas, municipios y demarcaciones territoriales del Distrito Federal realicen para la adopción e implementación del presente Acuerdo. Para tales efectos, los gobiernos de las Entidades Federativas y los ayuntamientos de los municipios remitirán al Secretario Técnico la información relacionada con dichos actos. Dicha información deberá ser enviada a la dirección electrónica conac_sriotecnico@hacienda.gob.mx, dentro de un plazo de 15 días hábiles contados a partir de la conclusión del plazo fijado en el presente. Los municipios sujetos del presente Acuerdo podrán enviar la información antes referida por correo ordinario, a la atención del Secretario Técnico del CONAC, en el domicilio de Constituyentes 1001, Colonia Belén de las Flores, Delegación Álvaro Obregón, México, D.F., C.P. 01110.

CUARTO.- Los Ayuntamientos de los municipios y sus entes públicos que hayan adoptado un sistema de registro superior al previsto en el presente documento, no podrán utilizar un sistema simplificado inferior al que están utilizando.

El Consejo Nacional de Armonización Contable con fundamento en los artículos 6, 7 y 9 de la Ley General de Contabilidad Gubernamental, aprobó el siguiente:

Acuerdo por el que se reforma el Manual de Contabilidad Gubernamental del Sistema Simplificado General (SSG) para los Municipios con población entre cinco mil a veinticinco mil habitantes

CONSIDERANDOS

Que el Sistema Simplificado General (SSG) para los Municipios con población entre cinco mil a veinticinco mil habitantes establece los lineamientos mínimos que estos Municipios deben cumplir en apego a la Ley General de Contabilidad Gubernamental y a los Acuerdos emitidos por el Consejo Nacional de Armonización Contable.

Que es necesario modificar el ámbito de aplicación a fin de establecer que los Municipios con población entre cinco mil a veinticinco mil habitantes aplicarán el Sistema Simplificado General, hasta en tanto el Consejo Estatal de Armonización Contable de la entidad federativa de que se trate, le comunique al Municipio, que en lugar de aplicar dicho Sistema, deberá cumplir con las obligaciones que como ente público establece la Ley General de Contabilidad Gubernamental y los Acuerdos del Consejo Nacional de Armonización Contable.

Por lo antes expuesto, el Consejo Nacional de Armonización Contable aprobó el siguiente:

Acuerdo por el que se reforma el Manual de Contabilidad Gubernamental del Sistema Simplificado General (SSG) para los Municipios con población entre cinco mil a veinticinco mil habitantes

Se reforma el párrafo del ámbito de aplicación del Manual de Contabilidad Gubernamental del Sistema Simplificado General (SSG) para los Municipios con población entre cinco mil a veinticinco mil habitantes para quedar como sigue:

Ámbito de Aplicación del Sistema Simplificado General

El SSG será aplicable a los Municipios de cinco mil a veinticinco mil habitantes (de acuerdo a la publicación más reciente del INEGI). Los Municipios sujetos al Sistema Simplificado General lo aplicarán hasta en tanto el Consejo Estatal de Armonización Contable, le comunique al Municipio, que en lugar de aplicar dicho Sistema, deberá cumplir con las obligaciones que como ente público establece la Ley General de Contabilidad Gubernamental y los Acuerdos del Consejo Nacional de Armonización Contable. De lo anterior, el Consejo Estatal de Armonización Contable de la entidad federativa de que se trate informará, al Consejo Nacional de Armonización Contable y al Órgano de Fiscalización Superior de la Entidad Federativa, la relación de Municipios que dejan de aplicar el Sistema Simplificado General.

TRANSITORIOS

PRIMERO.- El presente Acuerdo entrará en vigor a partir del día siguiente de su publicación en el Diario Oficial de la Federación.

SEGUNDO.- Las entidades federativas, en cumplimiento de lo dispuesto por el artículo 7, segundo párrafo, de la Ley General de Contabilidad Gubernamental deberán publicar el presente Acuerdo, en sus medios oficiales de difusión escritos y electrónicos, dentro de un plazo de 30 días hábiles siguientes a la publicación del presente en el Diario Oficial de la Federación.

TERCERO.- En términos de los artículos 7 y 15 de la Ley General de Contabilidad Gubernamental, el Secretario Técnico llevará un registro público en una página de Internet de los actos que los gobiernos de las entidades federativas, municipios y demarcaciones territoriales del Distrito Federal realicen para la adopción e implementación del presente Acuerdo. Para tales efectos, los gobiernos de las Entidades Federativas y los ayuntamientos de los municipios remitirán al Secretario Técnico la información relacionada con dichos actos. Dicha información deberá ser enviada a la dirección electrónica conac_sriotecnico@hacienda.gob.mx, dentro de un plazo de 15 días hábiles contados a partir de la conclusión del plazo fijado en el presente. Los municipios sujetos del presente Acuerdo podrán enviar la información antes referida por correo ordinario, a la atención del Secretario Técnico del CONAC, en el domicilio de Constituyentes 1001, Colonia Belén de las Flores, Delegación Álvaro Obregón, México, D.F., C.P. 01110.

CUARTO.- Los Ayuntamientos de los municipios y sus entes públicos que hayan adoptado un sistema de registro superior al previsto en el presente documento, no podrán utilizar un sistema simplificado inferior al que están utilizando.

El Consejo Nacional de Armonización Contable con fundamento en los artículos 6, 7 y 9 de la Ley General de Contabilidad Gubernamental, aprobó el siguiente:

Acuerdo por el que se Reforma y Adiciona el Manual de Contabilidad Gubernamental

CONSIDERANDOS

Que el 31 de diciembre de 2008 fue publicada en el Diario Oficial de la Federación la Ley General de Contabilidad Gubernamental, que tiene como objeto establecer los criterios generales que regirán la Contabilidad Gubernamental y la emisión de información financiera de los entes públicos, con el fin de lograr su adecuada armonización, para facilitar a los entes públicos el registro y la fiscalización de los activos, pasivos, ingresos y gastos y, en general, contribuir a medir la eficacia, economía y eficiencia del gasto e ingreso públicos.

Que en este marco y en cumplimiento de sus funciones, el Consejo Nacional de Armonización Contable (CONAC) publicó en el Diario Oficial de la Federación el 22 de noviembre de 2010, el Acuerdo por el que se emite el Manual de Contabilidad Gubernamental.

Que el 24 de Septiembre de 2014 se aprobó por el CONAC el Acuerdo por el que reforman y adicionan las Reglas Específicas de Registro y Valoración del Patrimonio en el que se incorpora el numeral 9. Diferencias obtenidas de la conciliación física-contable y de la baja de los bienes, en el que se establece el registro contable del reconocimiento inicial de las diferencias de existencias y de valores obtenidos como resultado de la conciliación física-contable de los bienes muebles, inmuebles e intangibles de los entes públicos.

Que el acuerdo antes referido establece también el registro contable del reconocimiento de las diferencias posteriores de valores obtenidos como resultado de la conciliación física-contable de los bienes muebles, inmuebles e intangibles de los entes públicos.

Que en dicho acuerdo también se define el registro contable de la baja de bienes derivada entre otros, por pérdida, deterioro, extravío, robo o siniestro.

Que es necesario realizar las reformas y adiciones al Manual de Contabilidad Gubernamental que corresponden a las reglas descritas en los párrafos anteriores.

Que derivado de las consultas formuladas por entidades federativas y municipios, es necesario precisar el tratamiento de los Cambios por errores contables y con ello la definición del instructivo de cuentas.

Por lo antes expuesto, el Consejo Nacional de Armonización Contable aprobó el siguiente:

Acuerdo por el que se Reforma y Adiciona el Manual de Contabilidad Gubernamental

Se reforma el Capítulo I para adicionar al Contenido del Plan de Cuentas a 4º. Nivel la cuenta 5.5.1.8, para adicionar a la Definición de las Cuentas la cuenta 5.5.1.8; para reformar la Definición de las Cuentas de las cuentas 3.1.3, 3.2.3, 3.2.3.1, 3.2.3.2, 3.2.3.3, 3.2.3.9 y 3.2.5.2; el Capítulo IV Instructivo de Manejo de Cuentas para adicionar movimientos los instructivos de las cuentas 1.2.3.1, 1.2.3.2, 1.2.3.3, 1.2.3.4, 1.2.4.1, 1.2.4.2, 1.2.4.3, 1.2.4.4, 1.2.4.5, 1.2.4.6, 1.2.4.7, 1.2.4.8, 1.2.5.1, 1.2.5.2, 1.2.5.3, 1.2.5.4, 1.2.5.9, 3.1.3, 3.2.2, 3.2.3.1, 3.2.3.2, 3.2.3.3, 3.2.3.9, 3.2.5.2 y se adicionan los instructivos de las cuentas 5.5.1.8 y 5.6.1.1; el Capítulo VI Guías Contabilizadoras para adicionar movimientos a las guías II.2.1 Venta de Bienes Inmuebles, Muebles e Intangibles, III.2.1 Compra de Bienes, III.2.2 Ejecución de Obras Públicas en Bienes de Dominio Público, se reforma el Capítulo VII para reformar el Estado Analítico de Ingresos eliminando la nota 1 de los Ingresos Excedentes, para quedar como sigue:

...

CAPITULO I

...

CONTENIDO DEL PLAN DE CUENTAS A 40. NIVEL

...

5.5 ...

5.5.1 ...

5.5.1.8 Disminución de Bienes por pérdida, obsolescencia y deterioro

...

DEFINICIÓN DE LAS CUENTAS

...

3.1.3 ...: Representa el valor actualizado de los activos, pasivos y patrimonio del ente público que han sido reconocidos contablemente y que se derivan del cambio de valores por encontrarse en un entorno inflacionario.

...

3.2.3 ...: Representa el importe de la actualización acumulada de los activos.

3.2.3.1 ...: Representa el importe de la actualización acumulada de los bienes inmuebles.

3.2.3.2 ...: Representa el importe de la actualización acumulada de los bienes muebles.

3.2.3.3 ...: Representa el importe de la actualización acumulada de los bienes intangibles.

3.2.3.9 ...: Representa el importe de la actualización acumulada de los otros activos.

...

3.2.5.2 ...: Representa el importe correspondiente a la corrección de las omisiones, inexactitudes e imprecisiones de registros en los estados financieros de los entes públicos, o bien por los registros contables extemporáneos, por correcciones por errores aritméticos, por errores en la aplicación de políticas contables, así como la inadvertencia o mala interpretación de hechos.

...

5 ...

...

5.5 ...

...

5.5.1.8 Disminución de Bienes por pérdida, obsolescencia y deterioro: Importe que refleja el reconocimiento de la baja de los bienes por pérdida, obsolescencia, deterioro, extravío, robo o siniestro, entre otros.

...

Capítulo IV Instructivo de Manejo de Cuentas

...

NUMERO	GENERO	GRUPO	RUBRO	NATURALEZA
1.2.3.1	Activos	Activos No Circulantes	Bienes Inmuebles	Deudora
CUENTA	Terrenos			

No.	CARGO	No.	ABONO
1	...	1	...
8	Por el reconocimiento inicial de las diferencias positivas tanto de existencias como de valores derivadas de la conciliación física-contable de los bienes.	5	Por el reconocimiento inicial de las diferencias negativas tanto de existencias como de valores derivadas de la conciliación física-contable de los bienes.
9	Por el incremento del valor de los bienes derivado de la actualización por revaluación.	6	Por el decremento del valor de los bienes derivado de la actualización por revaluación.
		7	Por la baja de bienes derivado por pérdida, obsolescencia, deterioro, entre otros.
		8	Al cierre de libros por el saldo deudor de la cuenta.
SU SALDO REPRESENTA			
...			
OBSERVACIONES			
...			

NUMERO	GENERO	GRUPO	RUBRO	NATURALEZA
1.2.3.2	Activos	Activos No Circulantes	Bienes Inmuebles	Deudora
CUENTA	Viviendas			

No.	CARGO	No.	ABONO
1	...	1	...
10	Por el reconocimiento inicial de las diferencias positivas tanto de existencias como de valores derivadas de la conciliación física-contable de los bienes.	5	Por el reconocimiento inicial de las diferencias negativas tanto de existencias como de valores derivadas de la conciliación física-contable de los bienes.
11	Por el incremento del valor de los bienes derivado de la actualización por revaluación.	6	Por el decremento del valor de los bienes derivado de la actualización por revaluación.
		7	Por la baja de bienes derivado por pérdida, obsolescencia, deterioro, siniestro, entre otros.
		8	Al cierre de libros por el saldo deudor de la cuenta.
SU SALDO REPRESENTA			
...			
OBSERVACIONES			
...			

NUMERO	GENERO	GRUPO	RUBRO	NATURALEZA
1.2.3.3	Activos	Activos No Circulantes	Bienes Inmuebles	Deudora
CUENTA	Edificios no Habitacionales			

No.	CARGO	No.	ABONO
1	...	1	...
10	Por el reconocimiento inicial de las diferencias positivas tanto de existencias como de valores derivadas de la conciliación física-contable de los bienes.	5	Por el reconocimiento inicial de las diferencias negativas tanto de existencias como de valores derivadas de la conciliación física-contable de los bienes.
11	Por el incremento del valor de los bienes derivado de la actualización por revaluación.	6	Por el decremento del valor de los bienes derivado de la actualización por revaluación.
		7	Por la baja de bienes derivado por pérdida, obsolescencia, deterioro, siniestro, entre otros.
		8	Al cierre de libros por el saldo deudor de la cuenta.
SU SALDO REPRESENTA			
...			
OBSERVACIONES			
...			

NUMERO	GENERO	GRUPO	RUBRO	NATURALEZA
1.2.3.4	Activos	Activos No Circulantes	Bienes Inmuebles	Deudora
CUENTA	Infraestructura			

No.	CARGO	No.	ABONO
1	...	1	...
7	Por el reconocimiento inicial de las diferencias positivas tanto de existencias como de valores derivadas de la conciliación física-contable de los bienes.	3	Por el reconocimiento inicial de las diferencias negativas tanto de existencias como de valores derivadas de la conciliación física-contable de los bienes.
8	Por el incremento del valor de los bienes derivado de la actualización por revaluación.	4	Por el decremento del valor de los bienes derivado de la actualización por revaluación.
		5	Por la baja de bienes derivado por pérdida, obsolescencia, deterioro, siniestro, entre otros.
		6	Por el registro de la obra pública no capitalizable al concluir la obra.
		7	Al cierre de libros por el saldo deudor de la cuenta.
SU SALDO REPRESENTA			
...			
OBSERVACIONES			
...			

NUMERO	GENERO	GRUPO	RUBRO	NATURALEZA
1.2.3.5	Activos	Activos no circulantes	Bienes Inmuebles	Deudora
CUENTA	Construcciones en proceso en Bienes de Dominio Público			

No.	CARGO	No.	ABONO
1	...	1	...
		3	Por el registro de la obra pública no capitalizable al concluir la obra.
		4	Al cierre de libros por el saldo deudor de la cuenta.
SU SALDO REPRESENTA			
...			
OBSERVACIONES			
...			

NUMERO	GENERO	GRUPO	RUBRO	NATURALEZA
1.2.4.1	Activos	Activos no circulantes	Bienes Muebles	Deudora
CUENTA	Mobiliario y Equipo de Administración			

No.	CARGO	No.	ABONO
1	...	1	...
8	Por el reconocimiento inicial de las diferencias positivas tanto de existencias como de valores derivadas de la conciliación física-contable de los bienes.	5	Por el reconocimiento inicial de las diferencias negativas tanto de existencias como de valores derivadas de la conciliación física-contable de los bienes.
9	Por el incremento del valor de los bienes derivado de la actualización por revaluación.	6	Por el decremento del valor de los bienes derivado de la actualización por revaluación.
		7	Por la baja de bienes derivado por pérdida, obsolescencia, deterioro, extravío, robo, siniestro, entre otros.
		8	Al cierre de libros por el saldo deudor de la cuenta.
...			
SU SALDO REPRESENTA			
...			
OBSERVACIONES			
...			

NUMERO	GENERO	GRUPO	RUBRO	NATURALEZA
1.2.4.2	Activos	Activos no circulantes	Bienes Muebles	Deudora
CUENTA	Mobiliario y Equipo Educativo y Recreativo			

No.	CARGO	No.	ABONO
1	...	1	...
8	Por el reconocimiento inicial de las diferencias positivas tanto de existencias como de valores derivadas de la conciliación física-contable de los bienes.	5	Por el reconocimiento inicial de las diferencias negativas tanto de existencias como de valores derivadas de la conciliación física-contable de los bienes.
9	Por el incremento del valor de los bienes derivado de la actualización por revaluación.	6	Por el decremento del valor de los bienes derivado de la actualización por revaluación.
		7	Por la baja de bienes derivado por pérdida, obsolescencia, deterioro, extravío, robo, siniestro, entre otros.
		8	Al cierre de libros por el saldo deudor de la cuenta.
...			
SU SALDO REPRESENTA			
...			
OBSERVACIONES			
...			

NUMERO	GENERO	GRUPO	RUBRO	NATURALEZA
1.2.4.3	Activos	Activos no circulantes	Bienes Muebles	Deudora
CUENTA	Equipo e Instrumental Médico y de Laboratorio			

No.	CARGO	No.	ABONO
1	...	1	...
8	Por el reconocimiento inicial de las diferencias positivas tanto de existencias como de valores derivadas de la conciliación física-contable de los bienes.	5	Por el reconocimiento inicial de las diferencias negativas tanto de existencias como de valores derivadas de la conciliación física-contable de los bienes.
9	Por el incremento del valor de los bienes derivado de la actualización por revaluación.	6	Por el decremento del valor de los bienes derivado de la actualización por revaluación.
		7	Por la baja de bienes derivado por pérdida, obsolescencia, deterioro, extravío, robo, siniestro, entre otros.
		8	Al cierre de libros por el saldo deudor de la cuenta.
...			
SU SALDO REPRESENTA			
...			
OBSERVACIONES			
...			

NUMERO	GENERO	GRUPO	RUBRO	NATURALEZA
1.2.4.4	Activos	Activos no circulantes	Bienes Muebles	Deudora
CUENTA	Vehículos y Equipo de Transporte			

No.	CARGO	No.	ABONO
1	...	1	...
8	Por el reconocimiento inicial de las diferencias positivas tanto de existencias como de valores derivadas de la conciliación física-contable de los bienes.	5	Por el reconocimiento inicial de las diferencias negativas tanto de existencias como de valores derivadas de la conciliación física-contable de los bienes.
9	Por el incremento del valor de los bienes derivado de la actualización por revaluación.	6	Por el decremento del valor de los bienes derivado de la actualización por revaluación.
		7	Por la baja de bienes derivado por pérdida, obsolescencia, deterioro, extravío, robo, siniestro, entre otros.
		8	Al cierre de libros por el saldo deudor de la cuenta.
...			
SU SALDO REPRESENTA			
...			
OBSERVACIONES			
...			

NUMERO	GENERO	GRUPO	RUBRO	NATURALEZA
1.2.4.5	Activo	Activo No Circulante	Bienes Muebles	Deudora
CUENTA	Equipo de Defensa y Seguridad			

No.	CARGO	No.	ABONO
1	...	1	...
8	Por el reconocimiento inicial de las diferencias positivas tanto de existencias como de valores derivadas de la conciliación física-contable de los bienes.	5	Por el reconocimiento inicial de las diferencias negativas tanto de existencias como de valores derivadas de la conciliación física-contable de los bienes.
9	Por el incremento del valor de los bienes derivado de la actualización por revaluación.	6	Por el decremento del valor de los bienes derivado de la actualización por revaluación.
		7	Por la baja de bienes derivado por pérdida, obsolescencia, deterioro, extravío, robo, siniestro, entre otros.
		8	Al cierre de libros por el saldo deudor de la cuenta.
SU SALDO REPRESENTA			
...			
OBSERVACIONES			
...			

NUMERO	GENERO	GRUPO	RUBRO	NATURALEZA
1.2.4.6	Activo	Activo No Circulante	Bienes Muebles	Deudora
CUENTA	Maquinaria, Otros Equipos y Herramientas			

No.	CARGO	No.	ABONO
1	...	1	...
8	Por el reconocimiento inicial de las diferencias positivas tanto de existencias como de valores derivadas de la conciliación física-contable de los bienes.	5	Por el reconocimiento inicial de las diferencias negativas tanto de existencias como de valores derivadas de la conciliación física-contable de los bienes.
9	Por el incremento del valor de los bienes derivado de la actualización por revaluación.	6	Por el decremento del valor de los bienes derivado de la actualización por revaluación.
		7	Por la baja de bienes derivado por pérdida, obsolescencia, deterioro, extravío, robo, siniestro, entre otros.
		8	Al cierre de libros por el saldo deudor de la cuenta.
...			
SU SALDO REPRESENTA			
...			
OBSERVACIONES			
...			

NUMERO	GENERO	GRUPO	RUBRO	NATURALEZA
1.2.4.7	Activo	Activo No Circulante	Bienes Muebles	Deudora
CUENTA	Colecciones, Obras de Arte y Objetos Valiosos			

No.	CARGO	No.	ABONO
1	...	1	...
7	Por el reconocimiento inicial de las diferencias positivas tanto de existencias como de valores derivadas de la conciliación física-contable de los bienes.	5	Por el reconocimiento inicial de las diferencias negativas tanto de existencias como de valores derivadas de la conciliación física-contable de los bienes.
8	Por el incremento del valor de los bienes derivado de la actualización por revaluación.	6	Por el decremento del valor de los bienes derivado de la actualización por revaluación.
		7	Por la baja de bienes derivado por pérdida, obsolescencia, deterioro, extravío, robo, siniestro, entre otros.
		8	Al cierre de libros por el saldo deudor de la cuenta.
...			
SU SALDO REPRESENTA			
...			
OBSERVACIONES			
...			

NUMERO	GENERO	GRUPO	RUBRO	NATURALEZA
1.2.4.8	Activo	Activo No Circulante	Bienes Muebles	Deudora
CUENTA	Activos Biológicos			

No.	CARGO	No.	ABONO
1	...	1	...
5	Por el reconocimiento inicial de las diferencias positivas tanto de existencias como de valores derivadas de la conciliación física-contable de los bienes.	3	Por el reconocimiento inicial de las diferencias negativas tanto de existencias como de valores derivadas de la conciliación física-contable de los bienes.
6	Por el incremento del valor de los bienes derivado de la actualización por revaluación.	4	Por el decremento del valor de los bienes derivado de la actualización por revaluación.
		5	Por la baja de bienes derivado por pérdida, obsolescencia, deterioro, extravío, robo, siniestro, entre otros.
		6	Al cierre de libros por el saldo deudor de la cuenta.
...			
SU SALDO REPRESENTA			
...			
OBSERVACIONES			
...			

NUMERO	GENERO	GRUPO	RUBRO	NATURALEZA
1.2.5.1	Activo	Activo No Circulante	Activos Intangibles	Deudora
CUENTA	Software			

No.	CARGO	No.	ABONO
1	...	1	...
6	Por el reconocimiento inicial de las diferencias positivas tanto de existencias como de valores derivadas de la conciliación física-contable de los bienes.	3	Por el reconocimiento inicial de las diferencias negativas tanto de existencias como de valores derivadas de la conciliación física-contable de los bienes.
7	Por el incremento del valor de los bienes derivado de la actualización por revaluación.	4	Por el decremento del valor de los bienes derivado de la actualización por revaluación.
		5	Por la baja de bienes derivado por pérdida, obsolescencia, deterioro, robo, siniestro, entre otros.
		6	Al cierre de libros por el saldo deudor de la cuenta.
SU SALDO REPRESENTA			
...			
OBSERVACIONES			
...			

NUMERO	GENERO	GRUPO	RUBRO	NATURALEZA
1.2.5.2	Activo	Activo No Circulante	Activos Intangibles	Deudora
CUENTA	Patentes, Marcas y Derechos			

No.	CARGO	No.	ABONO
1	...	1	...
5	Por el reconocimiento inicial de las diferencias positivas tanto de existencias como de valores derivadas de la conciliación física-contable de los bienes.	3	Por el reconocimiento inicial de las diferencias negativas tanto de existencias como de valores derivadas de la conciliación física-contable de los bienes.
6	Por el incremento del valor de los bienes derivado de la actualización por revaluación.	4	Por el decremento del valor de los bienes derivado de la actualización por revaluación.
		5	Por la baja de bienes derivado por pérdida, obsolescencia, deterioro, robo, siniestro, entre otros.
		6	Al cierre de libros por el saldo deudor de la cuenta.
...			
SU SALDO REPRESENTA			
...			
OBSERVACIONES			
...			

NUMERO	GENERO	GRUPO	RUBRO	NATURALEZA
1.2.5.3	Activo	Activo No Circulante	Activos Intangibles	Deudora
CUENTA	Concesiones y Franquicias			

No.	CARGO	No.	ABONO
1	...	1	...
5	Por el reconocimiento inicial de las diferencias positivas tanto de existencias como de valores derivadas de la conciliación física-contable de los bienes.	3	Por el reconocimiento inicial de las diferencias negativas tanto de existencias como de valores derivadas de la conciliación física-contable de los bienes.
6	Por el incremento del valor de los bienes derivado de la actualización por revaluación.	4	Por el decremento del valor de los bienes derivado de la actualización por revaluación.
		5	Por la baja de bienes derivado por pérdida, obsolescencia, deterioro, robo, siniestro, entre otros.
		6	Al cierre de libros por el saldo deudor de la cuenta.
...			
SU SALDO REPRESENTA			
...			
OBSERVACIONES			
...			

NUMERO	GENERO	GRUPO	RUBRO	NATURALEZA
1.2.5.4	Activo	Activo No Circulante	Activos Intangibles	Deudora
CUENTA	Licencias			

No.	CARGO	No.	ABONO
1	...	1	...
5	Por el reconocimiento inicial de las diferencias positivas tanto de existencias como de valores derivadas de la conciliación física-contable de los bienes.	3	Por el reconocimiento inicial de las diferencias negativas tanto de existencias como de valores derivadas de la conciliación física-contable de los bienes.
6	Por el incremento del valor de los bienes derivado de la actualización por revaluación.	4	Por el decremento del valor de los bienes derivado de la actualización por revaluación.
		5	Por la baja de bienes derivado por pérdida, obsolescencia, deterioro, robo, siniestro, entre otros.
		6	Al cierre de libros por el saldo deudor de la cuenta.
...			
SU SALDO REPRESENTA			
...			
OBSERVACIONES			
...			

NUMERO	GENERO	GRUPO	RUBRO	NATURALEZA
1.2.5.9	Activo	Activo No Circulante	Activos Intangibles	Deudora
CUENTA	Otros Activos Intangibles			

No.	CARGO	No.	ABONO
1	...	1	...
5	Por el reconocimiento inicial de las diferencias positivas tanto de existencias como de valores derivadas de la conciliación física-contable de los bienes.	3	Por el reconocimiento inicial de las diferencias negativas tanto de existencias como de valores derivadas de la conciliación física-contable de los bienes.
6	Por el incremento del valor de los bienes derivado de la actualización por revaluación.	4	Por el decremento del valor de los bienes derivado de la actualización por revaluación.
		5	Por la baja de bienes derivado por pérdida, obsolescencia, deterioro, robo, siniestro, entre otros.
		6	Al cierre de libros por el saldo deudor de la cuenta.
SU SALDO REPRESENTA			
...			
OBSERVACIONES			
...			

NUMERO	GENERO	GRUPO	RUBRO	NATURALEZA
3.1.3	Hacienda Pública / Patrimonio	Hacienda Pública/ Patrimonio Contribuido	Actualizaciones del Patrimonio	Acreedora
CUENTA	Actualizaciones de la Hacienda Pública/Patrimonio			

No.	CARGO	No.	ABONO
1	Por el decremento del valor de los activos, o el incremento del valor de los pasivos y del patrimonio derivado del reconocimiento de la variaciones positivas o negativas en el valor de los activos, pasivos y del patrimonio generados por el efecto de la inflación de conformidad con la norma NICSP 10-Información Financiera en Economías Hiperinflacionarias.	1	...
2	Al cierre de ejercicio por el saldo acreedor de esta cuenta	2	Por el incremento del valor de los activos, o el decremento del valor pasivos y del patrimonio derivado del reconocimiento de la variaciones positivas o negativas en el valor de los activos, pasivos y del patrimonio generados por el efecto de la inflación de conformidad con la norma NICSP 10-Información Financiera en Economías Hiperinflacionarias.

SU SALDO REPRESENTA

El valor actualizado de los activos, pasivos y patrimonio del ente público que han sido reconocidos contablemente y que se derivan del cambio de valores por encontrarse en un entorno inflacionario.

OBSERVACIONES

...

NUMERO	GENERO	GRUPO	RUBRO	NATURALEZA
3.2.2	Hacienda Pública / Patrimonio	Hacienda Pública/ Patrimonio Generado	Resultados de Ejercicios Anteriores	Acreedora
CUENTA	Resultados de Ejercicios Anteriores			

No.	CARGO	No.	ABONO
1	...	1	...
3	Por el reconocimiento inicial de las diferencias negativas tanto de existencias como de valores derivadas de la conciliación física-contable de los bienes muebles e inmuebles.	3	Por el reconocimiento inicial de las diferencias positivas tanto de existencias como de valores derivadas de la conciliación física-contable de los bienes muebles e inmuebles.
4	Por el registro del saldo deudor resultante de las operaciones de acuerdo con el dictamen que solicite la unidad de contabilidad gubernamental del ente público.	4	Por el registro del saldo acreedor resultante de las operaciones de acuerdo con el dictamen que solicite la unidad de contabilidad gubernamental del ente público.
5	Por el registro de la obra pública no capitalizable, al concluir la obra por el importe correspondiente a los recursos de ejercicios anteriores.	5	Al cierre del ejercicio del saldo deudor de esta cuenta.
6	Al cierre del ejercicio del saldo acreedor de esta cuenta.		

SU SALDO REPRESENTA

El monto correspondiente de resultados de la gestión acumulados provenientes de ejercicios anteriores.

OBSERVACIONES

...

NUMERO	GENERO	GRUPO	RUBRO	NATURALEZA
3.2.3.1	Hacienda Pública / Patrimonio	Hacienda Pública/ Patrimonio Generado	Revalúos	Acreedora
CUENTA	Revalúo de Bienes Inmuebles			

No.	CARGO	No.	ABONO
1	Por el decremento del valor de los bienes derivado de la actualización por revaluación.	1	...
2	Por la cancelación del saldo del valor actualizado de los bienes dados de baja por pérdida, obsolescencia, deterioro, siniestro, entre otros.	2	Por el incremento del valor de los bienes derivado de la actualización por revaluación.
3	Al cierre del ejercicio por el saldo acreedor de esta cuenta.	3	Por la cancelación del saldo del valor actualizado de los bienes dados de baja por pérdida, obsolescencia, deterioro, siniestro, entre otros.
SU SALDO REPRESENTA			
El importe neto de la actualización acumulada de los bienes inmuebles.			
OBSERVACIONES			
...			

NUMERO	GENERO	GRUPO	RUBRO	NATURALEZA
3.2.3.2	Hacienda Pública / Patrimonio	Hacienda Pública/ Patrimonio Generado	Revalúos	Acreedora
CUENTA	Revalúo de Bienes Muebles			

No.	CARGO	No.	ABONO
1	Por el decremento del valor de los bienes derivado de la actualización por revaluación.	1	...
2	Por la cancelación del saldo del valor actualizado de los bienes dados de baja por pérdida, obsolescencia, deterioro, extravío, robo, siniestro, entre otros.	2	Por el incremento del valor de los bienes derivado de la actualización por revaluación.
3	Al cierre del ejercicio por el saldo acreedor de esta cuenta.	3	Por la cancelación del saldo del valor actualizado de los bienes dados de baja por pérdida, obsolescencia, deterioro, extravío, robo, siniestro, entre otros.
SU SALDO REPRESENTA			
El importe neto de la actualización acumulada de los bienes muebles.			
OBSERVACIONES			
...			

NUMERO	GENERO	GRUPO	RUBRO	NATURALEZA
3.2.3.3	Hacienda Pública / Patrimonio	Hacienda Pública/ Patrimonio Generado	Revalúos	Acreedora
CUENTA	Revalúo de Bienes Intangibles			

No.	CARGO	No.	ABONO
1	Por el decremento del valor de los bienes derivado de la actualización por revaluación.	1	...
2	Por la cancelación del saldo del valor actualizado de los bienes dados de baja por pérdida, obsolescencia, deterioro, entre otros.	2	Por el incremento del valor de los bienes derivado de la actualización por revaluación.
3	Al cierre del ejercicio por el saldo acreedor de esta cuenta.	3	Por la cancelación del saldo del valor actualizado de los bienes dados de baja por pérdida, obsolescencia, deterioro, entre otros.
SU SALDO REPRESENTA			
El importe neto de la actualización acumulada de los bienes intangibles.			
OBSERVACIONES			
...			

NUMERO	GENERO	GRUPO	RUBRO	NATURALEZA
3.2.3.9	Hacienda Pública / Patrimonio	Hacienda Pública/ Patrimonio Generado	Revalúos	Acreedora
CUENTA	Otros Revalúos			

No.	CARGO	No.	ABONO
1	Por el decremento del valor de los bienes derivado de la actualización por revaluación.	1	...
2	Por la cancelación del saldo del valor actualizado de los bienes dados de baja por pérdida, obsolescencia, deterioro, extravío, robo, siniestro, entre otros.	2	Por el incremento del valor de los bienes derivado de la actualización por revaluación.
3	Al cierre del ejercicio por el saldo acreedor de esta cuenta.	3	Por la cancelación del saldo del valor actualizado de los bienes dados de baja por pérdida, obsolescencia, deterioro, extravío, robo, siniestro, entre otros.
SU SALDO REPRESENTA			
El importe neto de la actualización acumulada de otros activos.			
OBSERVACIONES			
...			

NUMERO	GENERO	GRUPO	RUBRO	NATURALEZA
3.2.5.2	Hacienda Pública / Patrimonio	Hacienda Pública/ Patrimonio Generado	Rectificaciones de Resultados de Ejercicios Anteriores	Acreedora
CUENTA	Cambios por errores contables			

No.	CARGO	No.	ABONO
1	Por el importe deudor que resulte del registro de las operaciones para la corrección de estados financieros.	1	...
2	Al cierre del ejercicio por el saldo acreedor de esta cuenta.	2	Por el importe acreedor que resulte del registro de las operaciones para la corrección de estados financieros.

SU SALDO REPRESENTA

El importe correspondiente a la corrección de las omisiones, inexactitudes e imprecisiones de registros en los estados financieros de los entes públicos, o bien por los registros contables extemporáneos, por correcciones por errores aritméticos, por errores en la aplicación de políticas contables, así como la inadvertencia o mala interpretación de hechos.

OBSERVACIONES

...

NUMERO	GENERO	GRUPO	RUBRO	NATURALEZA
5.5.1.8	Gastos y Otras Pérdidas	Otros Gastos y Pérdidas Extraordinarias	Estimaciones, Depreciaciones, Deterioros, Obsolescencia y Amortizaciones	Deudora
CUENTA	Disminución de Bienes por pérdida, obsolescencia y deterioro			

No.	CARGO	No.	ABONO
1	Por la baja de bienes derivado por pérdida, obsolescencia, deterioro, extravío, robo o siniestro, entre otros.	1	Al cierre del ejercicio por el traspaso del saldo deudor de esta cuenta a la 6.1 Resumen de Ingresos y Gastos.
SU SALDO REPRESENTA			
El importe de la disminución de los bienes derivados entre otros por pérdida, obsolescencia, deterioro, extravío, robo o siniestro.			
OBSERVACIONES			

NUMERO	GENERO	GRUPO	RUBRO	NATURALEZA
5.6.1.1	Gastos y Otras Pérdidas	Inversión Pública	Inversión Pública no Capitalizable	Deudora
CUENTA	Construcción en Bienes no Capitalizable			

No.	CARGO	No.	ABONO
1	Por el registro de la obra pública no capitalizable al concluir la obra, por el importe correspondiente al presupuesto del mismo ejercicio.	1	Al cierre del ejercicio por el traspaso del saldo deudor de esta cuenta a la 6.1 Resumen de Ingresos y Gastos.
SU SALDO REPRESENTA			
El importe del gasto destinado a construcción y/o conservación de obras, proyectos productivos, acciones de fomento y a los destinados para aumentar, conservar y mejorar el patrimonio.			
OBSERVACIONES			

...

CAPÍTULO VI GUÍAS CONTABILIZADORAS

II.2.1 VENTA DE BIENES INMUEBLES, MUEBLES E INTANGIBLES

No.	CONCEPTO	DOCUMENTO FUENTE	PERIODICIDAD	REGISTRO			
				CONTABLE		PRESUPUESTAL	
				CARGO	ABONO	CARGO	ABONO
1	<p><i>EJEMPLO ...</i></p> <p>...</p> <p>Baja de la ...</p> <p>- Cancelación del saldo del valor actualizado registrado como incremento del valor del activo</p> <p>- Cancelación del saldo del valor actualizado registrado como decremento del valor del activo</p>			3.2.3.1 Revalúo de Bienes Inmuebles	3.2.3.1 Revalúo de Bienes Inmuebles		
2	<p>...</p> <p>Registro de ...</p> <p>- Cancelación del saldo del valor actualizado registrado como incremento del valor del activo</p> <p>- Cancelación del saldo del valor actualizado registrado como decremento del valor del activo</p>			3.2.3.1 Revalúo de Bienes Inmuebles	3.2.3.1 Revalúo de Bienes Inmuebles		
3	<p>...</p> <p>Registro de ...</p> <p>- Cancelación del saldo del valor actualizado registrado como incremento del valor del activo</p> <p>- Cancelación del saldo del valor actualizado registrado como decremento del valor del activo</p> <p>...</p>			3.2.3.1 Revalúo de Bienes Inmuebles	3.2.3.1 Revalúo de Bienes Inmuebles		

III.2.1 COMPRA DE BIENES

No.	CONCEPTO	DOCUMENTO FUENTE	PERIODICIDAD	REGISTRO			
				CONTABLE		PRESUPUESTAL	
				CARGO	ABONO	CARGO	ABONO
1	<i>EJEMPLO ...</i> ...						
4	Reconocimiento posterior a la compra Por el incremento del valor de los bienes derivado de la actualización por revaluación.	Evidencia documental del valor actualizado	Eventual	1.2.3.1 Terrenos o 1.2.3.2 Viviendas o 1.2.3.3 Edificios no Habitacionales o 1.2.3.4 Infraestructura	3.2.3.1 Revalúo de Bienes Inmuebles		
5	Por el decremento del valor de los bienes derivado de la actualización por revaluación.	Evidencia documental del valor actualizado	Eventual	3.2.3.1 Revalúo de Bienes Inmuebles	1.2.3.1 Terrenos o 1.2.3.2 Viviendas o 1.2.3.3 Edificios no Habitacionales o 1.2.3.4 Infraestructura		
6	Por la baja de bienes derivado por pérdida, obsolescencia, deterioro, extravío, robo o siniestro, entre otros.	Evidencia documental de la baja	Eventual	5.5.1.8 Disminución de Bienes por pérdida, obsolescencia y deterioro	1.2.3.1 Terrenos o 1.2.3.2 Viviendas o		

	- Cancelación del saldo del valor actualizado registrado como incremento			3.2.3.1 Revalúo de Bienes Inmuebles	1.2.3.3 Edificios no Habitacionales o 1.2.3.4 Infraestructura		
	- Cancelación del saldo del valor actualizado registrado como decremento				3.2.3.1 Revalúo de Bienes Inmuebles		
						

III.2.2 EJECUCIÓN DE OBRAS PÚBLICAS EN BIENES DE DOMINIO PÚBLICO

No.	CONCEPTO	DOCUMENTO FUENTE	PERIODICIDAD	REGISTRO			
				CONTABLE		PRESUPUESTAL	
				CARGO	ABONO	CARGO	ABONO
8	<p>Obras Por el registro de la obra pública no capitalizable, al concluir la obra por el importe correspondiente a los recursos del mismo ejercicio.</p> <p>Por el registro de la obra pública no capitalizable, al concluir la obra por el importe correspondiente a los recursos de ejercicios anteriores.</p>	Documento soporte de la conclusión de la obra.	Frecuente	5.6.1.1 Construcción en Bienes no Capitalizable	1.2.3.4 Infraestructura		
14	<p>Obras Por el registro de la obra pública no capitalizable, al concluir la obra por el importe correspondiente a los recursos del mismo ejercicio.</p>	Expediente de obra.	Frecuente	3.2.2 Resultado de Ejercicios Anteriores	1.2.3.5 Construcciones en Proceso en Bienes de Dominio Público		
				5.6.1.1 Construcción en Bienes no Capitalizable	1.2.3.4 Infraestructura		

	<p>Por el registro de la obra pública no capitalizable, al concluir la obra por el importe correspondiente a los recursos de ejercicios anteriores.</p> <p>...</p>			<p>3.2.2 Resultado de Ejercicios Anteriores</p>	<p>1.2.3.5 Construc- ciones en Proceso en Bienes de Dominio Público</p>		
--	--	--	--	---	---	--	--

...

CAPÍTULO VII

Nombre del Ente Público Estado Analítico de Ingresos Del XXXX al XXXX						
Rubro de Ingresos	Ingreso					Diferencia (6= 5 - 1)
	Estimado	Ampliaciones y Reducciones	Modificado	Devengado	Recaudado	
	(1)	(2)	(3= 1 + 2)	(4)	(5)	
Impuestos Cuotas y Aportaciones de Seguridad Social Contribuciones de Mejoras Derechos Productos Corriente Capital Aprovechamientos Corriente Capital Ingresos por Ventas de Bienes y Servicios Participaciones y Aportaciones Transferencias, Asignaciones, Subsidios y Otras Ayudas Ingresos Derivados de Financiamientos						
Total						
				Ingresos excedentes		
Estado Analítico de Ingresos Por Fuente de Financiamiento	Ingreso					Diferencia (6= 5 - 1)
	Estimado	Ampliaciones y Reducciones	Modificado	Devengado	Recaudado	
	(1)	(2)	(3= 1 + 2)	(4)	(5)	
Ingresos del Gobierno Impuestos Contribuciones de Mejoras Derechos Productos Corriente Capital Aprovechamientos Corriente Capital Participaciones y Aportaciones Transferencias, Asignaciones, Subsidios y Otras Ayudas						
Ingresos de Organismos y Empresas Cuotas y Aportaciones de Seguridad Social Ingresos por Ventas de Bienes y Servicios Transferencias, Asignaciones, Subsidios y Otras Ayudas						
Ingresos derivados de financiamiento Ingresos Derivados de Financiamientos						
Total						
				Ingresos excedentes		

TRANSITORIOS

PRIMERO.- El presente Acuerdo entrará en vigor a partir del día siguiente de su publicación en el Diario Oficial de la Federación.

SEGUNDO.- Las entidades federativas, en cumplimiento de lo dispuesto por el artículo 7, segundo párrafo, de la Ley General de Contabilidad Gubernamental deberán publicar el presente Acuerdo, en sus medios oficiales de difusión escritos y electrónicos, dentro de un plazo de 30 días hábiles siguientes a la publicación del presente en el Diario Oficial de la Federación.

TERCERO.- En términos de los artículos 7 y 15 de la Ley General de Contabilidad Gubernamental, el Secretario Técnico llevará un registro público en una página de Internet de los actos que los gobiernos de las entidades federativas, municipios y demarcaciones territoriales del Distrito Federal realicen para la adopción e implementación del presente Acuerdo. Para tales efectos, los gobiernos de las Entidades Federativas y los ayuntamientos de los municipios remitirán al Secretario Técnico la información relacionada con dichos actos. Dicha información deberá ser enviada a la dirección electrónica conac_sriotecnico@hacienda.gob.mx, dentro de un plazo de 15 días hábiles contados a partir de la conclusión del plazo fijado en el presente. Los municipios sujetos del presente Acuerdo podrán enviar la información antes referida por correo ordinario, a la atención del Secretario Técnico del CONAC, en el domicilio de Constituyentes 1001, Colonia Belén de las Flores, Delegación Álvaro Obregón, México, D.F., C.P. 01110.

El Consejo Nacional de Armonización Contable con fundamento en los artículos 6, 7 y 9 de la Ley General de Contabilidad Gubernamental, aprobó el siguiente:

Acuerdo por el que se Reforma y Adiciona el Clasificador por Objeto del Gasto

CONSIDERANDOS

Que el 31 de diciembre de 2008 fue publicada en el Diario Oficial de la Federación la Ley General de Contabilidad Gubernamental (Ley), que tiene como objeto establecer los criterios generales que regirán la Contabilidad Gubernamental y la emisión de información financiera de los entes públicos, con el fin de lograr su adecuada armonización, para facilitar a los entes públicos el registro y la fiscalización de los activos, pasivos, ingresos y gastos y, en general, contribuir a medir la eficacia, economía y eficiencia del gasto e ingresos públicos.

Que en este marco y en cumplimiento de sus funciones, el Consejo Nacional de Armonización Contable (CONAC) publicó en el Diario Oficial de la Federación el 10 de junio de 2010, el Acuerdo por el que se emite el Clasificador por Objeto del Gasto (Capítulo, Concepto y Partida Genérica).

Que es necesario realizar las reformas y adiciones al Clasificador por Objeto del Gasto para contribuir a que la información presupuestaria generada por los entes autónomos contenga los elementos necesarios para dar cumplimiento a lo dispuesto en los artículos 46 y 47 de la Ley.

Por lo antes expuesto, el Consejo Nacional de Armonización Contable aprobó el siguiente:

Acuerdo por el que se Reforma y Adiciona el Clasificador por Objeto del Gasto

Se adiciona la partida 469 y se reforma la partida 759 del Clasificador por Objeto del gasto para quedar como sigue:

...

D. ...

...

469 Otras transferencias a fideicomisos

...

759 Otras inversiones en fideicomisos

...

E. ...

...

469 Otras transferencias a fideicomisos

Asignaciones internas, que no suponen la contraprestación de bienes o servicios, destinadas a otros fideicomisos no clasificados en las partidas anteriores, con el objeto de financiar parte de los gastos inherentes a sus funciones.

...

759 Otras inversiones en fideicomisos

Asignaciones destinadas para construir o incrementar otros fideicomisos no clasificados en las partidas anteriores, con fines de política económica.

TRANSITORIOS

PRIMERO.- El presente Acuerdo entrará en vigor a partir del día siguiente de su publicación en el Diario Oficial de la Federación.

SEGUNDO.- Las entidades federativas, en cumplimiento de lo dispuesto por el artículo 7, segundo párrafo, de la Ley General de Contabilidad Gubernamental deberán publicar el presente Acuerdo, en sus medios oficiales de difusión escritos y electrónicos, dentro de un plazo de 30 días hábiles siguientes a la publicación del presente en el Diario Oficial de la Federación.

TERCERO.- En términos de los artículos 7 y 15 de la Ley General de Contabilidad Gubernamental, el Secretario Técnico llevará un registro público en una página de Internet de los actos que los gobiernos de las entidades federativas, municipios y demarcaciones territoriales del Distrito Federal realicen para la adopción e implementación del presente Acuerdo. Para tales efectos, los gobiernos de las Entidades Federativas y los ayuntamientos de los municipios remitirán al Secretario Técnico la información relacionada con dichos actos. Dicha información deberá ser enviada a la dirección electrónica conac_srtecnico@hacienda.gob.mx, dentro de un plazo de 15 días hábiles contados a partir de la conclusión del plazo fijado en el presente. Los municipios sujetos del presente Acuerdo podrán enviar la información antes referida por correo ordinario, a la atención del Secretario Técnico del CONAC, en el domicilio de Constituyentes 1001, Colonia Belén de las Flores, Delegación Álvaro Obregón, México, D.F., C.P. 01110.

El Consejo Nacional de Armonización Contable con fundamento en los artículos 6, 7 y 9 de la Ley General de Contabilidad Gubernamental, aprobó la siguiente:

Reforma a las Reglas Específicas de Registro y Valoración del Patrimonio

CONSIDERANDOS

Que el 31 de diciembre de 2008 fue publicada en el Diario Oficial de la Federación la Ley General de Contabilidad Gubernamental, que tiene como objeto establecer los criterios generales que regirán la Contabilidad Gubernamental y la emisión de información financiera de los entes públicos, con el fin de lograr su adecuada armonización, para facilitar a los entes públicos el registro y la fiscalización de los activos, pasivos, ingresos y gastos y, en general, contribuir a medir la eficacia, economía y eficiencia del gasto e ingreso públicos.

Que derivado de la implementación de la Ley General de Contabilidad Gubernamental y de los Acuerdos emitidos por el CONAC por parte de los entes públicos, en particular de las consultas formuladas por entidades federativas y municipios, se hace necesario precisar el tratamiento de los cambios en criterios, estimaciones contables y errores.

Por lo antes expuesto, el Consejo Nacional de Armonización Contable aprobó la siguiente:

Reforma a las Reglas Específicas de Registro y Valoración del Patrimonio

Único: Se reforma el numeral 16.3 de las Reglas Específicas de Registro y Valoración del Patrimonio, para quedar como sigue:

D. Reglas Específicas de Otros Eventos.

...

16. Cambios en criterios, estimaciones contables y errores.

16.1 Cambios en criterios contables.

...

16.2 Cambios en las estimaciones contables.

...

16.3 Errores.

Los entes públicos elaborarán sus Estados Financieros corrigiendo los errores realizados en ejercicios anteriores. Dichos errores pueden ser entre otros por omisiones, inexactitudes, imprecisiones, registros contables extemporáneos, errores aritméticos, errores en la aplicación de políticas contables, así como la inadvertencia o mala interpretación de hechos.

La corrección de los errores debe ser aplicada contra la cuenta 3.2.5.2 Cambios por Errores Contables.

TRANSITORIOS

PRIMERO.- La presente Reforma entrará en vigor a partir del día siguiente de su publicación en el Diario Oficial de la Federación.

SEGUNDO.- Las entidades federativas, en cumplimiento de lo dispuesto por el artículo 7, segundo párrafo, de la Ley General de Contabilidad Gubernamental deberán publicar la presente Reforma, en sus medios oficiales de difusión escritos y electrónicos, dentro de un plazo de 30 días hábiles siguientes a la publicación del presente en el Diario Oficial de la Federación.

TERCERO.- En términos de los artículos 7 y 15 de la Ley General de Contabilidad Gubernamental, el Secretario Técnico llevará un registro público en una página de Internet de los actos que los gobiernos de las entidades federativas, municipios y demarcaciones territoriales del Distrito Federal realicen para la adopción e implementación de la presente Reforma. Para tales efectos los gobiernos de las Entidades Federativas remitirán al Secretario Técnico la información relacionada con los actos que realicen para implementar la presente Reforma. Dicha información deberá ser enviada a la dirección electrónica conac_sriotecnico@hacienda.gob.mx, dentro de un plazo de 15 días hábiles contados a partir de la conclusión del plazo fijado en el presente.

Términos y condiciones para la distribución del fondo previsto en el Presupuesto de Egresos de la Federación para el ejercicio fiscal 2015, para el otorgamiento de subsidios a las entidades federativas y a los municipios para la capacitación y profesionalización, así como para la modernización de tecnologías de la información y comunicaciones.

El Consejo Nacional de Armonización Contable con fundamento en el artículo 6, 9 y 14 de la Ley General de Contabilidad Gubernamental, aprobó los siguientes:

TÉRMINOS Y CONDICIONES PARA LA DISTRIBUCIÓN DEL FONDO PREVISTO EN EL PRESUPUESTO DE EGRESOS DE LA FEDERACIÓN PARA EL EJERCICIO FISCAL 2015, PARA EL OTORGAMIENTO DE SUBSIDIOS A LAS ENTIDADES FEDERATIVAS Y A LOS MUNICIPIOS PARA LA CAPACITACIÓN Y PROFESIONALIZACIÓN, ASÍ COMO PARA LA MODERNIZACIÓN DE TECNOLOGÍAS DE LA INFORMACIÓN Y COMUNICACIONES

CONSIDERANDO

Que en el artículo 44 del Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2015, se aprobaron recursos para el proceso de la armonización contable, en el Anexo 20 Programas del Ramo General 23 Provisiones Salariales y Económicas por \$ 55,865,160 (Provisión para la Armonización Contable); y que dichas provisiones presupuestarias están destinadas en beneficio de las entidades federativas y los municipios, para el otorgamiento de subsidios para la capacitación y profesionalización de las unidades administrativas competentes en materia de contabilidad gubernamental, así como para la modernización de tecnologías de la información y comunicaciones que permitan el cumplimiento de la armonización contable en los tres órdenes de gobierno.

Que el Secretario Técnico del Consejo Nacional de Armonización Contable (CONAC), en cumplimiento de sus facultades para dar seguimiento, orientar y evaluar los avances en la armonización de la contabilidad, así como asesorar y capacitar a los entes públicos en lo relacionado con la instrumentación e interpretación de las normas contables emitidas por el CONAC, presenta al Consejo en la reunión de trabajo celebrada el 9 de diciembre de 2014, los términos y condiciones para la distribución del fondo previsto en este Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2015, a las entidades federativas y sus municipios.

Que para los efectos anteriores se tiene la obligación del Ejecutivo Federal, por conducto de la Secretaría Hacienda y Crédito Público, con la participación que corresponda del CONAC, de establecer los términos y condiciones para la distribución del fondo previsto en el Presupuesto de Egresos de la Federación.

Por lo antes expuesto, el Consejo Nacional de Armonización Contable aprobó los siguientes:

TÉRMINOS Y CONDICIONES PARA LA DISTRIBUCIÓN DEL FONDO PREVISTO EN EL PRESUPUESTO DE EGRESOS DE LA FEDERACIÓN PARA EL EJERCICIO FISCAL 2015, PARA EL OTORGAMIENTO DE SUBSIDIOS A LAS ENTIDADES FEDERATIVAS Y A LOS MUNICIPIOS PARA LA CAPACITACIÓN Y PROFESIONALIZACIÓN, ASÍ COMO PARA LA MODERNIZACIÓN DE TECNOLOGÍAS DE LA INFORMACIÓN Y COMUNICACIONES

Objeto

1. Establecer los términos y condiciones para la distribución del fondo previsto en el Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2015 (PEF 2015), para el otorgamiento de subsidios a las entidades federativas y a los municipios para la capacitación y profesionalización de los servidores públicos adscritos a las unidades administrativa que deben adoptar e implementar la Ley y las disposiciones emitidas por el Consejo.

Población Objetivo

2. La población objetivo son los servidores públicos adscritos a los entes públicos señalados en los artículo 1, segundo párrafo de la Ley General de Contabilidad Gubernamental.

Del Ejercicio de los Recursos

3. El Recurso PEF 2015, se distribuirá de la siguiente manera:

a) 15,000,000 (Quince Millones de Pesos) para el subsidio a las entidades federativas o municipios a través del Instituto para el Desarrollo Técnico de las Haciendas Públicas destinados para que realice capacitación de dichos entes públicos.

b) 40,865,160 (Cuarenta Millones Ochocientos Sesenta y Cinco Mil Ciento Sesenta Pesos) para para el otorgamiento de subsidios a las entidades federativas para la capacitación y profesionalización de los servidores públicos adscritos a las unidades administrativas, con énfasis en la implementación del Acuerdo por el que se armoniza la estructura de las cuentas públicas.

4. El ejercicio de los recursos podrá llevarse a cabo indistintamente a través del Poder Ejecutivo de las Entidades Federativas; las Entidades Superiores de Fiscalización de la Entidad Federativa, el Instituto para el Desarrollo Técnico de las Haciendas Públicas, o la Asociación Nacional de Organismos de Fiscalización Superior y Control Gubernamental A. C.

De los Requisitos para Acceder a los Recursos PEF 2015

5. Para acceder a los recursos previstos para la armonización contable en el PEF 2015, previstos en el numeral 3 antes mencionado, el Poder Ejecutivo de las Entidades Federativas; las Entidades Superiores de Fiscalización de la Entidad Federativa, el Instituto para el Desarrollo Técnico de las Haciendas Públicas, o la Asociación Nacional de Organismos de Fiscalización Superior y Control Gubernamental A. C. deberán:

i) Suscribir un convenio para el uso y destino de los recursos previstos en el PEF 2015, respecto a la capacitación y profesionalización de la armonización contable, con el Titular de la Unidad de Contabilidad Gubernamental de la Secretaría de Hacienda y Crédito Público y Secretario Técnico del Consejo Nacional de Armonización Contable, y

ii) Incorporar en el temario de capacitación la “Guía de Cumplimiento” contemplada en el convenio de colaboración suscrito entre la Secretaría de Hacienda y Crédito Público, la Secretaría de la Función Pública y la Auditoría Superior de la Federación del 3 de septiembre de 2013, y especialmente hacer énfasis en el Acuerdo por el que se armoniza la estructura de las cuentas públicas.

De los Criterios de Asignación de Recursos

6. El Secretario Técnico del Consejo determinará los montos de los subsidios a las entidades federativas, previsto en el numeral 3 inciso b), atendiendo a lo siguiente:

i) Número de servidores públicos a capacitar en la Entidad Federativa.

ii) Número de entes públicos cuyos servidores se capacitarán.

Avances y resultados reportados por las entidades federativas, municipios y el Instituto para el Desarrollo Técnico de las Haciendas Públicas

7. A fin de dar cumplimiento a la fracción III del artículo 44 del PEF 2105, quienes reciban el recurso previsto en el presente documento, deberán reportar a más tardar el 31 de julio de 2015, los avances y resultados por la entidad federativa y sus municipios.

Interpretación

8. Corresponderá al Secretario Técnico del Consejo Nacional de Armonización Contable, la interpretación y solución de casos no previstos en el presente documento.

TRANSITORIO

Único.- Los presentes Términos y Condiciones entrarán en vigor el 1 de enero de 2015.

SECRETARÍA DE DESARROLLO ECONÓMICO

SALOMÓN CHERTORIVSKI WOLDENBERG, Secretario de Desarrollo Económico del Gobierno del Distrito Federal con fundamento en los artículos 15, fracción III, 16, fracción IV y 25 de la ley Orgánica de la Administración Pública del Distrito Federal; 2º quinto párrafo, 6º y 7º de la Ley de Protección de Datos Personales para el Distrito Federal; y

CONSIDERANDO

I Que de conformidad con lo dispuesto en los Acuerdos Sexto y Octavo, segundo párrafo del “Convenio de Acuerdos para los Representantes Legales de las Empresas de Ex trabajadores de Ruta 100”, suscrito entre la Secretaría de Gobierno, Secretaría de Transportes y Vialidad, Secretaría del Trabajo y Fomento al Empleo, Corporativa de Trabajadores de la Ex Ruta 100, Sociedad Cooperativa de Responsabilidad Limitada de Capital Variable; Autobuses Metropolitanos 101, S.A. de C.V. y Sistema Integral de Transporte, Sociedad Cooperativa de Responsabilidad Limitada, el 29 de marzo de 2012, se estableció un Programa Emergente en Beneficio de los Ex trabajadores de Ruta 100, dando cumplimiento definitivo a los Acuerdos y concluidos los compromisos establecidos en los acuerdos políticos del 26 de abril de 1996 y 16 de noviembre de 1999.

II Que para concluir con los asuntos pendientes respecto de los trámites necesarios para incorporar a la formalidad a los trabajadores, resulta necesario implementar un Programa que establezca de manera clara y transparente las bases y procedimientos para el otorgamiento de apoyos.

III Que la Secretaría de Desarrollo Económico está facultada para llevar a cabo Esquemas Especiales de Desarrollo Empresarial, con el objetivo de apoyar a personas físicas o morales sin acceso o con dificultades para acceder a financiamiento suficiente y oportuno, capacitación adecuada a sus actividades, desarrollo e incorporación a nuevos mercados, estrategias de vinculación empresarial y/o desarrollo de proveedores, sin discriminación de género, por lo que ha implementado el “Programa de Fomento a la Formalización de Actividades Económicas de la Ciudad de México (Autotransportes de Pasajeros y Taxis en el Distrito Federal).”; siendo necesario recabar datos personales para la ejecución del mismo.

IV Que en términos de los artículos 2º quinto párrafo, 6º y 7º de la Ley de Protección de Datos Personales para el Distrito Federal, la Secretaría de Desarrollo Económico es un Ente Público al que le corresponde determinar la creación, modificación o supresión de sistemas de datos personales, en el ámbito de competencia y mediante publicación en la Gaceta Oficial del Distrito Federal.

V Que con la finalidad de garantizar el derecho a la información de las personas y la observancia de los principios jurídicos de certeza, transparencia, protección y custodia en el acceso y tratamiento de datos personales, he tenido a bien expedir el siguiente:

ACUERDO MEDIANTE EL CUAL SE CREA EL SISTEMA DE DATOS PERSONALES PARA LA EJECUCIÓN DEL “PROGRAMA DE FOMENTO A LA FORMALIZACIÓN DE ACTIVIDADES ECONÓMICAS DE LA CIUDAD DE MÉXICO (AUTOTRANSPORTES DE PASAJEROS Y TAXIS EN EL DISTRITO FEDERAL).” A CARGO DE LA SECRETARÍA DE DESARROLLO ECONÓMICO.

ÚNICO.- Se ordena crear el sistema de datos personales denominado “Programa de Fomento a la Formalización de Actividades Económicas de la Ciudad de México (Autotransportes de Pasajeros y Taxis en el Distrito Federal).” para quedar de la siguiente manera:

I. Identificación del Sistema de Datos Personales:

Denominación

“Programa de Fomento a la Formalización de Actividades Económicas de la Ciudad de México (Autotransportes de Pasajeros y Taxis en el Distrito Federal).”

Normatividad Aplicable:

- Ley Orgánica de la Administración Pública del Distrito Federal
- Ley de Protección de Datos Personales para el Distrito Federal
- Acuerdo por el que se emiten las Reglas de Operación del Programa Estratégico de Apoyo a la Micro, Pequeña y Mediana Empresa del Distrito Federal

Finalidad y uso previsto:

La finalidad del Sistema es integrar y resguardar la información de las personas físicas que forman parte de las 3 organizaciones de ex trabajadores de la Ruta 100 que son: Corporativa de Trabajadores de la Ex Ruta 100, Sociedad Cooperativa de Responsabilidad Limitada de Capital Variable; Autobuses Metropolitanos 101, S.A. de C.V. y Sistema Integral de Transporte, Sociedad Cooperativa de Responsabilidad Limitada, para el pago de los derechos al Gobierno del Distrito Federal a fin de que puedan tramitar una licencia tipo B o C y/o reciban una concesión individual para realizar actividades de autotransporte de pasajeros, según corresponda, así como otorgar a las personas morales que los representan, un apoyo económico por única ocasión, correspondiente al pago de los derechos al Gobierno del Distrito Federal para iniciar el trámite de las concesiones colectivas de autotransportes de pasajeros, así mismo, otorgar la capacitación necesaria para que dichas personas, ya sean físicas o morales puedan integrarse a la economía formal y/o mejoren su gestión empresarial.

II. Origen de los datos:

Personas sobre las que se pretende obtener datos de carácter personal o que resultan obligadas a suministrarlos: personas físicas que forman parte de las 3 organizaciones de ex Trabajadores de Ruta 100: Corporativa de Trabajadores de la Ex Ruta 100, Sociedad Cooperativa de Responsabilidad Limitada de Capital Variable; Autobuses Metropolitanos 101, S.A. de C.V. y Sistema Integral de Transporte, Sociedad Cooperativa de Responsabilidad Limitada para el pago de los derechos al Gobierno del Distrito Federal; que se inscriban en el Programa de Fomento a la Formalización de Actividades Económicas de la Ciudad de México (autotransportes de pasajeros y taxis en el Distrito Federal) y que formen parte del Padrón validado y autorizado por la Secretaría de Gobierno para tal efecto..

Procedencia: Interesado.

Procedimiento de Obtención: Personalmente en las oficinas de la Secretaría de Desarrollo Económico del Distrito Federal, mediante formato de solicitud de inscripción al Programa; identificación oficial y comprobante de domicilio para la apertura del expediente correspondiente.

III. Estructura Básica del Sistema de Datos Personales:

A continuación se describen de forma detallada los datos que contienen el Sistema, el modo de tratamiento utilizado, su organización manual y automatizada, así como los datos de carácter obligatorio o facultativo.

Datos Identificativos:

Nombre, domicilio, teléfono particular, teléfono celular, género, Registro Federal de Causantes y Clave única de Registro de Población.

Datos biométricos: Huella dactilar

Datos de carácter obligatorio:

Nombre, domicilio, género, huella dactilar, Registro Federal de Causantes y Clave única de Registro de Población

Datos de carácter facultativo:

Teléfono particular, teléfono celular.

Modo de Tratamiento utilizado:

Procedimiento físico y automatizado

IV. Cesión de Datos

Destinatario	Finalidad Genérica	Fundamento Legal
COMISIÓN DE DERECHOS HUMANOS DEL DISTRITO FEDERAL	Para la investigación de quejas y denuncias por presuntas violaciones a los Derechos Humanos	ARTÍCULOS 3, 17, FRACCIÓN II Y 36 DE LA LEY DE LA COMISIÓN DE DERECHOS HUMANOS DEL DISTRITO FEDERAL Y DEMÁS APLICABLES
INSTITUTO DE ACCESO A LA INFORMACIÓN PÚBLICA Y PROTECCIÓN DE DATOS PERSONALES PARA EL DISTRITO FEDERAL	Para la sustanciación de recursos de revisión y revocación, denuncias y el procedimiento para determinar el probable incumplimiento a la Ley de Protección de Datos Personales para el Distrito Federal	ARTÍCULOS 32, 71, FRACCIÓN II, 80, FRACCIONES II Y V, 89 Y 91 DE LA LEY DE TRANSPARENCIA Y ACCESO A LA INFORMACIÓN PÚBLICA DEL DISTRITO FEDERAL; ARTÍCULOS 39, 39, 40 Y 42 DE LA LEY DE PROTECCIÓN DE DATOS PERSONALES PARA EL DISTRITO FEDERAL Y DEMÁS APLICABLES.
CONTADURÍA MAYOR DE HACIENDA DE LA ASAMBLEA LEGISLATIVA DEL DISTRITO FEDERAL	Para el ejercicio de sus funciones de fiscalización	ARTÍCULOS 2, FRACCIÓN X, 3, 6, 8 Y 9 DE LA LEY ORGÁNICA DE LA CONTADURÍA MAYOR DE HACIENDA DE LA ASAMBLEA LEGISLATIVA DEL DISTRITO FEDERAL Y DEMÁS APLICABLES
ÓRGANOS DE CONTROL	Para la realización de Auditorías o desarrollo de investigaciones por presuntas faltas administrativas	ARTÍCULOS 34 Y 74 DE LA LEY ORGÁNICA DE LA ADMINISTRACIÓN PÚBLICA DEL DISTRITO FEDERAL Y DEMÁS APLICABLES
ÓRGANOS JURISDICCIONALES	Para la sustanciación de los procesos jurisdiccionales tramitados ante ellos	ARTÍCULOS 3, 14, 15, 75, 121, 143, 144, 147 Y 149 DE LA LEY DE AMPARO, REGLAMENTARIA DE LOS ARTÍCULOS 103 Y 107 DE LA CONSTITUCIÓN POLÍTICA DE LOS ESTADOS UNIDOS MEXICANOS; ARTÍCULOS 783 Y 784 DE LA LEY FEDERAL DEL TRABAJO; ARTÍCULO 191 FRACCIÓN XIX DE LA LEY ORGÁNICA DEL PODER JUDICIAL DE LA FEDERACIÓN; ARTÍCULOS 2 Y 180 DEL CÓDIGO FEDERAL DE PROCEDIMIENTOS PENALES, ARTÍCULO 323 DEL CÓDIGO CIVIL DEL DISTRITO FEDERAL; ARTÍCULOS 96, 109, 278, 288, 326, 327, 331 Y 334 DEL CÓDIGO DE PROCEDIMIENTOS CIVILES PARA EL DISTRITO FEDERAL; ARTÍCULOS 3, 9 BIS, 180 Y 296 BIS DEL CÓDIGO DE PROCEDIMIENTOS PENALES PARA EL DISTRITO FEDERAL; ARTÍCULOS 35 BIS Y 55 DE LA LEY DE PROCEDIMIENTO ADMINISTRATIVO DEL DISTRITO FEDERAL Y DEMÁS APLICABLES.

REGLAS DE OPERACIÓN DEL PROGRAMA ESTRATÉGICO DE APOYO A LA MICRO, PEQUEÑA Y MEDIANA EMPRESA DEL DISTRITO FEDERAL	Apoyar a personas físicas y morales sin acceso o con dificultades para acceder a financiamiento suficiente y oportuno, capacitación adecuada a sus actividades, desarrollo e incorporación a nuevos mercados, estrategias de vinculación empresarial y/o desarrollo de proveedores, sin discriminación de género.	ARTÍCULO 1, INCISO A, REGLAS DE OPERACIÓN DEL PROGRAMA ESTRATÉGICO DE APOYO A LA MICRO, PEQUEÑA Y MEDIANA EMPRESA DEL DISTRITO FEDERAL, PUBLICADAS EL 22 DE NOVIEMBRE DE 2013 EN LA GACETA OFICIAL DEL DISTRITO FEDERAL
CENTRO PARA EL FOMENTO DE LA EDUCACIÓN Y SALUD DE LOS OPERARIOS DEL TRANSPORTE PÚBLICO DE LA CIUDAD DE MÉXICO (CENFES, ASOCIACIÓN CIVIL)	Capacitación a los Beneficiarios de los Apoyos	INCISO H, DEL PUNTO SÉPTIMO DEL AVISO PARA OBTENER LICENCIAS DE CONDUCIR TIPOS “B”, “C”, “D” O “E” PARA OPERADORES DEL SERVICIO DE TRANSPORTE PÚBLICO INDIVIDUAL Y COLECTIVO DE PASAJEROS, CARGA Y ESPECIALIZADO EN TODAS SUS MODALIDADES EN EL DISTRITO FEDERAL, PUBLICADO EN LA GACETA OFICIAL DEL DISTRITO FEDERAL DE FECHA 16 DE ENERO DE 2013
INCUBADORA “JÓVENES EMPRENDEDORES HORIZONTE 2000”, A.C.	Capacitación a los Beneficiarios de los Apoyos	CONVENIO DE COLABORACIÓN
SECRETARÍA DE MOVILIDAD DEL DISTRITO FEDERAL	Otorgamiento de permisos licencias y concesiones que procedan de manera colectiva o individual según corresponda.	ARTÍCULO 22 DE LA LEY ORGÁNICA DE LA ADMINISTRACIÓN PÚBLICA DEL DISTRITO FEDERAL

Usuarios	Finalidad Permitida	Acto Jurídico y Vigencia
CENTRO PARA EL FOMENTO DE LA EDUCACIÓN Y SALUD DE LOS OPERARIOS DEL TRANSPORTE PÚBLICO DE LA CIUDAD DE MÉXICO, (CENFES, ASOCIACIÓN CIVIL.)	Capacitación a los Beneficiarios de los Apoyos	INCISO H, DEL PUNTO SÉPTIMO DEL AVISO PARA OBTENER LICENCIAS DE CONDUCIR TIPOS “B”, “C”, “D” O “E” PARA OPERADORES DEL SERVICIO DE TRANSPORTE PÚBLICO INDIVIDUAL Y COLECTIVO DE PASAJEROS, CARGA Y ESPECIALIZADO EN TODAS SUS MODALIDADES EN EL DISTRITO FEDERAL, PUBLICADO EN LA GACETA OFICIAL DEL DISTRITO FEDERAL DE FECHA 16 DE ENERO DE 2013. CONVENIO CON VIGENCIA AL 31 DE DICIEMBRE DE 2014.

INCUBADORA "JÓVENES EMPRENDEDORES HORIZONTE 2000", ASOCIACIÓN CIVIL.	Capacitación a los Beneficiarios de los Apoyos	CONVENIO CON VIGENCIA AL 31 DE DICIEMBRE DE 2014.
SECRETARÍA DE MOVILIDAD DEL DISTRITO FEDERAL	Otorgamiento de permisos licencias y concesiones que procedan de manera colectiva o individual según corresponda.	ARTÍCULO 22 DE LA LEY ORGÁNICA DE LA ADMINISTRACIÓN PÚBLICA DEL DISTRITO FEDERAL

V. Unidad Administrativa y Responsable del Sistema de Datos Personales:

Unidad Administrativa Responsable: Subdirección de Desarrollo Empresarial

Cargo del Responsable del Sistema de Datos Personales: Subdirector(a) de Desarrollo Empresarial

VI. Unidad Administrativa ante la cual se presentarán solicitudes para ejercer los derechos de Acceso, Rectificación, Cancelación y Oposición (ARCO) de datos personales así como la revocación del consentimiento:

Unidad Administrativa: Oficina de Información Pública de la Secretaría de Desarrollo Económico del Distrito Federal

Domicilio Oficial: Oficina de Información Pública de la Secretaría de Desarrollo Económico del Distrito Federal, ubicada en Avenida Cuauhtémoc 898, Planta Baja, colonia Narvarte, C.P. 03020, Delegación Benito Juárez, México, Distrito Federal

Dirección de correo electrónico: oiip@sedecodf.gob.mx

VII. Nivel de Seguridad: Alto

TRANSITORIOS

PRIMERO.- Publíquese el presente Acuerdo en la Gaceta Oficial del Distrito Federal.

SEGUNDO.- El presente Acuerdo entrará en vigor al día siguiente de su publicación en la Gaceta Oficial del Distrito Federal.

TERCERO.- Se instruye al Enlace en materia de Datos Personales de la Secretaría de Desarrollo Económico, para que notifique al Instituto de Acceso a la Información Pública y Protección de Datos Personales del Distrito Federal, de la emisión del presente Acuerdo dentro de los 10 días hábiles siguientes a los que se dé a conocer la Gaceta Oficial del Distrito Federal.

CUARTO.- El Responsable del Sistema de Datos Personales, señalado en el presente Acuerdo, deberá inscribirlo en el Registro Electrónico de Sistemas de Datos Personales, habilitado por el Instituto de Acceso a la Información Pública y Protección de Datos Personales del Distrito Federal, en un plazo no mayor a 10 días hábiles, contados a partir del día siguiente a la fecha de la presente publicación.

México, D.F., a 18 de diciembre de 2014
(FIRMA)

SALOMÓN CHERTORIVSKI WOLDENBERG
Secretario de Desarrollo Económico del
Gobierno del Distrito Federal

SECRETARÍA DE SALUD DEL DISTRITO FEDERAL

LIC. MANUEL FERNANDO LORÍA DE REGÍL, Director General de Administración en la Secretaría de Salud del Distrito Federal, con fundamento en lo dispuesto en los artículos 17 de la Ley Orgánica de la Administración Pública del Distrito Federal, 11 de la Ley de Procedimiento Administrativo del Distrito Federal, 37 y 101-G, fracción XIV, del Reglamento Interior de la Administración Pública del Distrito Federal, y la Regla Décima, numeral 7, de las “Reglas para el control y manejo de los ingresos que se recauden por concepto de aprovechamientos y productos que se asignen a las dependencias, delegaciones y órganos desconcentrados que los generen, mediante el Mecanismo de Aplicación Automática de Recursos”, y

CONSIDERANDO

Que con fecha 20 de enero de 2014 se publicaron en la Gaceta Oficial del Distrito Federal, las “Reglas para el control y manejo de los ingresos que se recauden por concepto de aprovechamientos y productos que se asignen a las dependencias, delegaciones y órganos desconcentrados que los generen, mediante el Mecanismo de Aplicación Automática de Recursos”.

Que de conformidad con lo establecido en la Regla Décima, numeral 7, de las “Reglas para el control y manejo de los ingresos que se recauden por concepto de aprovechamientos y productos que se asignen a las dependencias, delegaciones y órganos desconcentrados que los generen, mediante el Mecanismo de Aplicación Automática de Recursos”, las dependencias deberán publicar en la Gaceta Oficial del Distrito Federal, previo a su aplicación, los conceptos, cuotas y tarifas respecto de los cuales la Tesorería emita autorización, debiendo precisar el centro generador correspondiente.

Que con el objeto de cumplir con lo establecido en la Regla Décima, numeral 7, de las referidas reglas, he tenido a bien expedir el siguiente:

AVISO POR EL QUE SE DAN A CONOCER LOS CONCEPTOS Y CUOTAS POR CONCEPTO DE APROVECHAMIENTOS Y PRODUCTOS QUE SE GENEREN MEDIANTE EL MECANISMO DE APLICACIÓN AUTOMÁTICA DE RECURSOS EN LA SECRETARÍA DE SALUD DEL DISTRITO FEDERAL.

ÚNICO. En cumplimiento a la Regla Décima, numeral 7, de las “Reglas para el control y manejo de los ingresos que se recauden por concepto de aprovechamientos y productos que se asignen a las dependencias, delegaciones y órganos desconcentrados que los generen, mediante el Mecanismo de Aplicación Automática de Recursos”, publicados en la Gaceta Oficial del Distrito Federal de fecha 20 de enero de 2014, se da a conocer el concepto y cuota que se aplicará durante la vigencia de éstas, conforme a lo siguiente:

CENTRO GENERADOR: DIRECCIÓN GENERAL DE ADMINISTRACIÓN

CLAVE	CONCEPTO	UNIDAD DE MEDIDA	CUOTA 2014
1	APROVECHAMIENTOS POR EL USO O APROVECHAMIENTO DE BIENES DEL DOMINIO PÚBLICO O POR LA PRESTACIÓN DE SERVICIOS EN EL EJERCICIO DE FUNCIONES DE DERECHO PÚBLICO		
1.2	Uso o aprovechamiento de bienes del dominio público para la realización de eventos sociales, culturales o deportivos		
1.2.3	Instalaciones para eventos diversos		
1.2.3.2	Relacionadas con alimentación		
1.2.3.2.1.1	Cafetería en Hospital de Especialidades Dr. Belisario Domínguez	Mes	3,856.00
1.2.3.2.1.2	Cafetería en Hospital General Xoco	Mes	4,010.00
1.2.3.2.1.3	Cafetería en Hospital General Balbuena	Mes	4,010.00
1.2.3.2.1.4	Cafetería en Hospital General La Villa	Mes	3,780.00
1.2.3.2.1.5	Cafetería en Hospital General Iztapalapa	Mes	2,722.00

1.2.3.2.1.6	Cafetería en Hospital General Dr. Enrique Cabrera	Mes	3,478.00
1.2.3.2.1.7	Cafetería en Hospital General Ajusco Medio	Mes	3,024.00
1.2.3.2.1.8	Cafetería en Hospital General Tláhuac	Mes	3,402.00
1.2.3.2.1.9	Cafetería en Hospital Pediátrico Iztapalapa	Mes	1,966.00
1.2.3.2.1.10	Cafetería en Hospital Pediátrico Tacubaya	Mes	2,177.00
1.2.3.2.1.11	Cafetería en Hospital Pediátrico Moctezuma	Mes	1,739.00
1.2.3.2.1.12	Cafetería en Hospital Pediátrico Iztacalco	Mes	1,588.00
1.2.3.2.1.13	Cafetería en Hospital Pediátrico Peralvillo	Mes	1,739.00
1.2.3.2.1.14	Cafetería en Hospital Pediátrico Coyoacán	Mes	1,588.00
1.2.3.2.1.15	Cafetería en Hospital Pediátrico San Juan de Aragón	Mes	1,663.00
1.2.3.2.1.16	Cafetería en Hospital Materno-Infantil Inguarán	Mes	3,100.00
1.4	Autorizaciones para el uso o aprovechamiento de bienes del dominio público		
1.4.2	Uso o aprovechamiento de bienes del dominio público de Dependencias, Delegaciones y Órganos Desconcentrados		
1.4.2.1	Relacionadas con alimentación	Mes	
1.4.2.1.1	Espacio para la instalación de máquina expendedora de bebidas y similares	Mes	1,200.00

Cuando proceda, de acuerdo a la Ley del Impuesto al Valor Agregado, a las cuotas se les deberá adicionar el IVA.

TRANSITORIOS

Primero.- Publíquese el presente Aviso en la Gaceta Oficial del Distrito Federal para su debida observancia y aplicación.

Segundo.- Los presentes conceptos y cuotas entrarán en vigor al día siguiente de su publicación.

México, Distrito Federal, a 15 de Diciembre de 2014

(Firma)

LIC. MANUEL FERNANDO LORÍA DE REGÍL
DIRECTOR GENERAL DE ADMINISTRACIÓN EN LA
SECRETARÍA DE SALUD DEL DISTRITO FEDERAL

PROCURADURÍA GENERAL DE JUSTICIA DEL DISTRITO FEDERAL**AVISO POR EL QUE SE HACE DEL CONOCIMIENTO EL CAMBIO DE UBICACIÓN DE LA COORDINACIÓN TERRITORIAL DE SEGURIDAD PÚBLICA Y PROCURACIÓN DE JUSTICIA DENOMINADA ÁLVARO OBREGÓN 2 (AO-2).**

RODOLFO FERNANDO RÍOS GARZA, Procurador General de Justicia del Distrito Federal, con fundamento en los artículos 21 y 122, Apartado D de la Constitución Política de los Estados Unidos Mexicanos; 10 del Estatuto de Gobierno del Distrito Federal; 16, fracción IV de la Ley Orgánica de la Administración Pública del Distrito Federal; 1, 2, 3, 21, 23 y 24 de la Ley Orgánica de la Procuraduría General de Justicia del Distrito Federal; y, 1 y 2 de su Reglamento; y

CONSIDERANDO

Que de conformidad con lo establecido en el artículo 21 de la Constitución Política de los Estados Unidos Mexicanos, le corresponde al Ministerio Público la investigación de los delitos y la persecución de los imputados, lo que deberá atender conforme a los principios de legalidad, honradez, lealtad, objetividad, imparcialidad, profesionalismo, certeza, transparencia, eficacia, eficiencia y estricto respeto a los derechos humanos.

Que con el objeto de atender con mayor eficacia y eficiencia a la población, se han instalado Coordinaciones Territoriales que se encuentran en las distintas demarcaciones territoriales del Distrito Federal, las cuales brindan atención en materia de procuración de justicia.

Que en la Delegación Álvaro Obregón se instalaron 4 Coordinaciones Territoriales, no obstante, el edificio en el que fue instalada la Coordinación Álvaro Obregón 2 (AO-2), se encuentra en situación de vulnerabilidad, dado a factores de riesgo en la estructura del mismo, lo que ha disminuido su resistencia, resultando necesario la búsqueda de opciones para la reubicación de la citada Coordinación.

Por lo anterior, se hace necesario reubicar la Coordinación Territorial AO-2, la cual actualmente se encuentra en Camino Real a Toluca S/N, entre paralelas Dos y Tres, Colonia José María Pino Suárez, Código Postal 01110, Delegación Álvaro Obregón.

He tenido a bien expedir el siguiente:

AVISO

PRIMERO.- El presente Aviso tiene por objeto hacer del conocimiento el cambio de ubicación de la Coordinación Territorial de Seguridad Pública y Procuración de Justicia denominada Álvaro Obregón 2 (AO-2).

SEGUNDO.- La Coordinación Territorial AO-2 tendrá su domicilio en Batallón de San Patricio S/N, Colonia Cristo Rey, Código Postal 01150, Delegación Álvaro Obregón, Distrito Federal.

TERCERO.- La circunscripción territorial para definir la competencia de la Coordinación Territorial AO-2, continuará siendo la misma que la establecida en el Acuerdo A/009/2001 del C. Procurador General de Justicia del Distrito Federal.

TRANSITORIOS

ÚNICO.- Publíquese el presente Aviso en la Gaceta Oficial del Distrito Federal.

Sufragio Efectivo. No Reelección
México, D.F., a 26 de Diciembre de 2014
(Firma)

Lic. Rodolfo Fernando Ríos Garza.
Procurador General de Justicia del Distrito Federal

CONVOCATORIAS DE LICITACIÓN Y FALLOS

ADMINISTRACIÓN PÚBLICA DEL DISTRITO FEDERAL SISTEMA DE TRANSPORTE COLECTIVO

LICITACIÓN PÚBLICA NACIONAL Convocatoria N° 08

El C. José Alfonso Suárez del Real y Aguilera Subdirector General de Administración y Finanzas del Sistema de Transporte Colectivo, en observancia a la Constitución Política de los Estados Unidos Mexicanos en su artículo 134 y con fundamento en los artículos 24 y 28 de la Ley de Obras Públicas del Distrito Federal, 30 Fracción XXVII del Estatuto Orgánico del Sistema de Transporte Colectivo, así como al Manual de Organización Institucional del S.T.C., se convoca a los interesados para participar en la modalidad de Licitación Pública Nacional, con Recursos del Fideicomiso Maestro del Gobierno del Distrito Federal, para la contratación de conformidad con lo siguiente:

N° de licitación	Costo de las bases	Fecha límite para adquirir bases	Visita al lugar de la obra o los trabajos	Junta de aclaraciones	Presentación y apertura de proposiciones	Fallo
EO-909009999-N8-2014	\$1,827.00	06 enero 15	14 enero 15 10:00 horas	21 enero 15 10:00 horas	28 enero 15 10:00 horas	16 febrero 15 10:00 horas
Clave FSC (CCAOP)	Descripción general de la obra			Fecha de inicio	Fecha de terminación	Capital Contable Requerido
00000	Obra Civil consistente en la rehabilitación del cajón estructural en tramos dañados, así como la reconstrucción de juntas de expansión y construcción de la Línea "A" del Sistema de Transporte Colectivo.			13 marzo 2015	12 octubre 2015	\$43'775,000.00

- * Ubicación de la obra: Los trabajos se llevarán a cabo en la Línea "A" del Sistema de Transporte Colectivo, en los tramos de Peñón Viejo - Acatitla y Santa Marta – Los Reyes.
- * La autorización presupuestal previa para la realización de los trabajos se otorgó mediante oficios Nos. SFDF/SE/5100/2014 de fecha 12 de diciembre de 2014 y SGAF/50000/1459/2014 de fecha 16 de diciembre de 2014.
- * Las bases de la licitación se encuentran disponibles para consulta y registro de participación en Internet: <http://compranet.funcionpublica.gob.mx>, y para venta, en la Subdirección de Concursos y Estimaciones de la Gerencia de Obras y Mantenimiento, sita en Av. Balderas N° 58, segundo piso, Colonia Centro, Código Postal 06010, Delegación Cuauhtémoc, México, D. F., únicamente del miércoles 31 de diciembre de 2014 al martes 6 de enero de 2015 de 9:00 a 18:00 horas.
- * La forma de pago es, mediante cheque certificado o de caja a nombre del Sistema de Transporte Colectivo o en efectivo, de 9:00 a 13:30 horas en la caja de la Coordinación de Ingresos, ubicada en la Planta Baja del Edificio Administrativo de la calle de Delicias N° 67, Colonia Centro, Delegación Cuauhtémoc, Código Postal 06070, México, Distrito Federal, o mediante depósito bancario en la cuenta No. 0706000526 y la clabe bancaria para pago vía transferencia bancaria No. CLABE: 072180007060005268 del Banco Mercantil del Norte, Sucursal Victoria, a nombre del Sistema de Transporte Colectivo.
Si los interesados optan por registrar su participación a la licitación pública en COMPRANET, deberán hacerlo a través del procedimiento que establece el propio sistema, sin embargo deberán cubrir el costo de las bases de licitación.
- * El lugar de reunión para la visita de obra será en la oficina de la Subdirección de Obra Electromecánica, sita en Av. Balderas N° 58, quinto piso, Colonia Centro, Código Postal 06010, Delegación Cuauhtémoc, México, D. F.
- * La junta de aclaraciones, presentación y apertura de proposiciones y fallo, se llevarán a cabo en la sala de juntas ubicada en el segundo piso de Av. Balderas N° 58, Colonia Centro, Código Postal 06010, Delegación Cuauhtémoc, México, D. F., los días y horas indicados en el cuadro de referencia. Será obligatoria la asistencia de personal calificado en la materia objeto de esta licitación a la (s) junta (s) de aclaraciones por parte de la empresa. Se acreditará tal calidad con cédula profesional, certificado técnico o carta de pasante (original y copia).
- * Anticipo: Se otorgará un anticipo del 10% (diez por ciento) para inicio de obra y un 20% (veinte por ciento) para compra de materiales de instalación permanente.

- * Subcontratación: Se podrán subcontratar los servicios de laboratorio aprobado por el S.T.C. para realizar las pruebas de control de calidad que se requieran; se deberá tomar en consideración que el licitante ganador seguirá siendo el único responsable de la ejecución de los trabajos ante el S.T.C.
- * La experiencia técnica que deberán acreditar los interesados consiste en cumplir con los siguientes requisitos: 1.- Haber tenido a su cargo la construcción, rehabilitación y/o mantenimiento de estructuras de concreto en instalaciones del Sistema de Transporte Colectivo; incluyendo trabajos de instalaciones hidrosanitarias en las inmediaciones de avenidas con alto flujo vehicular, con el manejo y apoyo de seguridad vial, en un periodo comprobable mínimo de 5 años. 2.- Que la empresa haya participado en la construcción y/o mantenimiento de un mínimo de 5 km de sistemas de vía férrea o vía de metro sobre rodada neumática, Metro Ligero o Tren Suburbano en la Ciudad de México o en cualquier otra ciudad del mundo, durante los últimos 10 años, incluyendo trabajos de Mando Centralizado, Telefonía, Pilotaje Automático, Alta y Baja Tensión, Sistema de Catenaria y Señalización. 3.- Que el 100% del personal técnico directivo que sea asignado a esta obra (Gerente Técnico, Jefe de Superintendentes o cargos equivalentes), cuente con una experiencia mínima de 10 años en trabajos similares al objeto de esta licitación. El 50% del personal técnico que proponga (Superintendentes, Jefes de frente o cargos equivalentes), deberá contar con una experiencia mínima de 5 años de participación en la construcción, rehabilitación y/o mantenimiento de estructuras de concreto; el 50% deberá haber participado en la construcción y/o mantenimiento de del sistema de vías de Metro, Tren Ligero o Tren Suburbano en cualquier ciudad del mundo. Se debe anexar el currículum actualizado de cada uno de ellos.
- * Para acreditar lo solicitado en el punto anterior presentará lo indicado en los incisos a), b) y c) siguientes: a) Copia de contratos de obra pública que tenga celebrados con la Administración Pública o con particulares, y relación que integre montos, fechas de inicio y término, así como su estado de avance de ejecución, en su caso, a la fecha de la licitación pública. b) Currículum vitae de los trabajos realizados por la organización del licitante, destacando la experiencia en trabajos similares a los del objeto de la licitación del cual anexará copia de esos contratos. c) Currícula vitarum del personal directivo, profesional, administrativo y técnico que participará en los trabajos, destacando la experiencia en trabajos similares a los del objeto de ésta licitación.
- * Por lo que respecta a la Capacidad Financiera, los interesados deberán presentar copia del Estado de Posición Financiera al cierre del ejercicio inmediato anterior, firmado por contador público anexando copia fotostática de la cédula profesional y copia de la declaración fiscal del ejercicio inmediato anterior. Para empresas de nueva creación deberán presentar copia del Estado de Posición Financiera al cierre del mes inmediato anterior a la fecha de la presentación de las propuestas, firmado por contador público anexando copia fotostática de la cédula profesional.
- * Los requisitos generales que deberán ser cubiertos para adquirir las bases son: Los interesados deberán recoger el catálogo de conceptos, planos y anexos a las bases, en la Subdirección de Concursos y Estimaciones antes de la fecha límite de venta de bases, presentando original y copia del recibo que acredite el pago de las mismas y así considerar a la empresa para cualquier aclaración al respecto. Invariablemente, una copia de la constancia del registro de concursante vigente y actualizado ante la Secretaría de Obras y Servicios deberá ser integrada dentro de la propuesta técnica. Para dar cumplimiento a lo establecido en el artículo 51 de la Ley de Presupuesto y Gasto Eficiente del Distrito Federal que dispone que las Dependencias, Órganos Desconcentrados, Delegaciones y Entidades, en ningún caso contratarán Obra Pública, Adquisiciones, Arrendamientos o Servicios ni otorgarán las figuras a las que se refiere la Ley de Régimen Patrimonial y del Servicio Público, con personas físicas o morales que no se encuentren al corriente en el cumplimiento de sus obligaciones fiscales tanto las de carácter local como las derivadas de los ingresos federales coordinados con base en el Convenio de Colaboración Administrativa en Materia Fiscal Celebrado con el Gobierno Federal, los interesados deberán presentar en la visita de obra copia del trámite de expedición de la constancia de adeudos de la Administración Tributaria Delegacional que corresponda (Alta Empresarial), emitida por la Subadministración de registro y servicios al Contribuyente de la Subtesorería de Administración Tributaria de la Tesorería del Distrito Federal, o en su caso, por el Sistema de Aguas de la Ciudad de México.
- * Los criterios generales para la adjudicación del contrato serán: cumplir lo dispuesto en los artículos 40 y 41, de la Ley de Obras Públicas del Distrito Federal.
- * Garantías: a) de seriedad de su propuesta, del 6 al 16%, del importe total de la misma (ver bases); b) de cumplimiento del contrato, 10 % de su importe; c) por vicios ocultos, 10 % del monto total ejercido; d) de anticipo, 100 % del monto del mismo. Todos incluyendo el IVA, excepto en el primer caso. Las garantías mencionadas en los puntos a, b, c, y d, se constituirán mediante fianza, la de seriedad de la propuesta (a) también podrá ser mediante cheque cruzado.
- * Las proposiciones deberán presentarse en unidades de moneda nacional e idioma español.

México, Distrito Federal a 24 de diciembre de 2014.

(Firma)

C. José Alfonso Suárez del Real y Aguilera
Subdirector General de Administración y Finanzas.

**ADMINISTRACIÓN PÚBLICA DEL DISTRITO FEDERAL
SISTEMA DE TRANSPORTE COLECTIVO**

**LICITACIÓN PÚBLICA NACIONAL
Convocatoria N° 09**

El C. José Alfonso Suárez del Real y Aguilera Subdirector General de Administración y Finanzas del Sistema de Transporte Colectivo, en observancia a la Constitución Política de los Estados Unidos Mexicanos en su artículo 134 y con fundamento en los artículos 24 y 28 de la Ley de Obras Públicas del Distrito Federal, 30 Fracción XXVII del Estatuto Orgánico del Sistema de Transporte Colectivo, así como al Manual de Organización Institucional del S.T.C., se convoca a los interesados para participar en la modalidad de Licitación Pública Nacional, con Recursos del Fideicomiso Maestro del Gobierno del Distrito Federal, para la contratación de conformidad con lo siguiente:

N° de licitación	Costo de las bases	Fecha límite para adquirir bases	Visita al lugar de la obra o los trabajos	Junta de aclaraciones	Presentación y apertura de proposiciones	Fallo
EO-909009999-N9-2014	\$1,707.00	06 enero 15	14 enero 15 10:00 horas	21 enero 15 10:30 horas	28 enero 15 11:30 horas	16 febrero 15 10:30 horas
Clave FSC (CCAOP)	Descripción general de la obra			Fecha de inicio	Fecha de terminación	Capital Contable Requerido
00000	Suministro e hincado de tablaestaca metálica para confinamiento del cajón estructural de la Línea "A" del Sistema de Transporte Colectivo.			13 marzo 2015	12 septiembre 2015	\$48'066,667.00

- * Ubicación de la obra: Los trabajos se llevarán a cabo en la Línea "A" del Sistema de Transporte Colectivo, en los tramos de: Pantitlán – Guelatao, Guelatao - Peñón Viejo, Peñón Viejo – Acatitla, Acatitla - Santa Marta, Santa Marta – Los Reyes y Los Reyes – La Paz.
- * La autorización presupuestal previa para la realización de los trabajos se otorgó mediante oficios Nos. SFDF/SE/5100/2014 de fecha 12 de diciembre de 2014 y SGAF/50000/1459/2014 de fecha 16 de diciembre de 2014.
- * Las bases de la licitación se encuentran disponibles para consulta y registro de participación en Internet: <http://compranet.funcionpublica.gob.mx>, y para venta, en la Subdirección de Concursos y Estimaciones de la Gerencia de Obras y Mantenimiento, sita en Av. Balderas N° 58, segundo piso, Colonia Centro, Código Postal 06010, Delegación Cuauhtémoc, México, D. F., únicamente del miércoles 31 de diciembre de 2014 al martes 6 de enero de 2015 de 9:00 a 18:00 horas.
- * La forma de pago es, mediante cheque certificado o de caja a nombre del Sistema de Transporte Colectivo o en efectivo, de 9:00 a 13:30 horas en la caja de la Coordinación de Ingresos, ubicada en la Planta Baja del Edificio Administrativo de la calle de Delicias N° 67, Colonia Centro, Delegación Cuauhtémoc, Código Postal 06070, México, Distrito Federal, o mediante depósito bancario en la cuenta No. 0706000526 y la clabe bancaria para pago vía transferencia bancaria No. CLABE: 072180007060005268 del Banco Mercantil del Norte, Sucursal Victoria, a nombre del Sistema de Transporte Colectivo.
- Si los interesados optan por registrar su participación a la licitación pública en COMPRANET, deberán hacerlo a través del procedimiento que establece el propio sistema, sin embargo deberán cubrir el costo de las bases de licitación.
- * El lugar de reunión para la visita de obra será en la oficina de la Subdirección de Obra Electromecánica, sita en Av. Balderas N° 58, quinto piso, Colonia Centro, Código Postal 06010, Delegación Cuauhtémoc, México, D. F.
- * La junta de aclaraciones, presentación y apertura de proposiciones y fallo, se llevarán a cabo en la sala de juntas ubicada en el segundo piso de Av. Balderas N° 58, Colonia Centro, Código Postal 06010, Delegación Cuauhtémoc, México, D. F., los días y horas indicados en el cuadro de referencia. Será obligatoria la asistencia de personal calificado en la materia objeto de esta licitación a la (s) junta (s) de aclaraciones por parte de la empresa. Se acreditará tal calidad con cédula profesional, certificado técnico o carta de pasante (original y copia).
- * Anticipo: Se otorgará un anticipo del 10% (diez por ciento) para inicio de obra y un 20% (veinte por ciento) para compra de materiales de instalación permanente.
- * Subcontratación: Se podrán subcontratar los servicios de laboratorio aprobado por el S.T.C. para realizar las pruebas de control de calidad que se requieran, así como el hincado de tablaestaca; por lo que se deberá tomar en consideración que el licitante ganador seguirá siendo el único responsable de la ejecución de los trabajos ante el S.T.C.

- * La experiencia técnica que deberán acreditar los interesados consiste en cumplir con los siguientes requisitos: 1.- Haber tenido a su cargo obras referentes al hincado de tablaestaca metálica en zonas urbanas y vialidades primarias. 2.-Que el 100% del personal técnico directivo que sea asignado a esta obra (Gerente Técnico, Jefe de Superintendentes o cargos equivalentes), cuente con una experiencia mínima de 10 años en trabajos similares al objeto de esta licitación. El 50% del personal técnico que proponga (Superintendentes, Jefes de frente o cargos equivalentes), deberá contar con una experiencia mínima de 5 años de participación en la construcción, rehabilitación y/o mantenimiento de estructuras de concreto; el 50% deberá haber participado en la construcción (Obra Civil y Electromecánica) y/o mantenimiento correctivo del sistema de vías de Metro, Tren Ligero o Tren Suburbano, en cualquier Ciudad del mundo. Se debe anexar el currículum actualizado de cada uno de ellos.
- * Para acreditar lo solicitado en el punto anterior presentará lo indicado en los incisos a), b) y c) siguientes: a) Copia de contratos de obra pública que tenga celebrados con la Administración Pública o con particulares, y relación que integre montos, fechas de inicio y término, así como su estado de avance de ejecución, en su caso, a la fecha de la licitación pública. b) Currículum vitae de los trabajos realizados por la organización del licitante, destacando la experiencia en trabajos similares a los del objeto de la licitación del cual anexará copia de esos contratos. c) Currícula vitarum del personal directivo, profesional, administrativo y técnico que participará en los trabajos, destacando la experiencia en trabajos similares a los del objeto de ésta licitación.
- * Por lo que respecta a la Capacidad Financiera, los interesados deberán presentar copia del Estado de Posición Financiera al cierre del ejercicio inmediato anterior, firmado por contador público anexando copia fotostática de la cédula profesional y copia de la declaración fiscal del ejercicio inmediato anterior. Para empresas de nueva creación deberán presentar copia del Estado de Posición Financiera al cierre del mes inmediato anterior a la fecha de la presentación de las propuestas, firmado por contador público anexando copia fotostática de la cédula profesional.
- * Los requisitos generales que deberán ser cubiertos para adquirir las bases son: Los interesados deberán recoger el catálogo de conceptos, planos y anexos a las bases, en la Subdirección de Concursos y Estimaciones antes de la fecha límite de venta de bases, presentando original y copia del recibo que acredite el pago de las mismas y así considerar a la empresa para cualquier aclaración al respecto. Invariablemente, una copia de la constancia del registro de concursante vigente y actualizado ante la Secretaría de Obras y Servicios deberá ser integrada dentro de la propuesta técnica. Para dar cumplimiento a lo establecido en el artículo 51 de la Ley de Presupuesto y Gasto Eficiente del Distrito Federal que dispone que las Dependencias, Órganos Desconcentrados, Delegaciones y Entidades, en ningún caso contratarán Obra Pública, Adquisiciones, Arrendamientos o Servicios ni otorgarán las figuras a las que se refiere la Ley de Régimen Patrimonial y del Servicio Público, con personas físicas o morales que no se encuentren al corriente en el cumplimiento de sus obligaciones fiscales tanto las derivadas de los ingresos federales coordinados con base en el Convenio de Colaboración Administrativa en Materia Fiscal Celebrado con el Gobierno Federal, los interesados deberán presentar en la visita de obra copia del trámite de expedición de la constancia de adeudos de la Administración Tributaria Delegacional que corresponda (Alta Empresarial), emitida por la Subadministración de registro y servicios al Contribuyente de la Subtesorería de Administración Tributaria de la Tesorería del Distrito Federal, o en su caso, por el Sistema de Aguas de la Ciudad de México.
- * Los criterios generales para la adjudicación del contrato serán: cumplir lo dispuesto en los artículos 40 y 41, de la Ley de Obras Públicas del Distrito Federal.
- * Garantías: a) de seriedad de su propuesta, del 6 al 16%, del importe total de la misma (ver bases); b) de cumplimiento del contrato, 10 % de su importe; c) por vicios ocultos, 10 % del monto total ejercido; d) de anticipo, 100 % del monto del mismo. Todos incluyendo el IVA, excepto en el primer caso. Las garantías mencionadas en los puntos a, b, c, y d, se constituirán mediante fianza, la de seriedad de la propuesta (a) también podrá ser mediante cheque cruzado.
- * Las proposiciones deberán presentarse en unidades de moneda nacional e idioma español.

México, Distrito Federal a 24 de diciembre de 2014.

(Firma)

C. José Alfonso Suárez del Real y Aguilera
Subdirector General de Administración y Finanzas.

**ADMINISTRACIÓN PÚBLICA DEL DISTRITO FEDERAL
SISTEMA DE TRANSPORTE COLECTIVO**

**LICITACIÓN PÚBLICA NACIONAL
Convocatoria N° 10**

El C. José Alfonso Suárez del Real y Aguilera Subdirector General de Administración y Finanzas del Sistema de Transporte Colectivo, en observancia a la Constitución Política de los Estados Unidos Mexicanos en su artículo 134 y con fundamento en los artículos 24 y 28 de la Ley de Obras Públicas del Distrito Federal, 30 Fracción XXVII del Estatuto Orgánico del Sistema de Transporte Colectivo, así como al Manual de Organización Institucional del S.T.C., se convoca a los interesados para participar en la modalidad de Licitación Pública Nacional, con Recursos del Fideicomiso Maestro del Gobierno del Distrito Federal, para la contratación de conformidad con lo siguiente:

N° de licitación	Costo de las bases	Fecha límite para adquirir bases	Visita al lugar de la obra o los trabajos	Junta de aclaraciones	Presentación y apertura de proposiciones	Fallo
EO-909009999-N10-2014	\$1,827.00	06 enero 15	14 enero 15 10:00 horas	21 enero 15 11:00 horas	28 enero 15 13:00 horas	16 febrero 15 11:00 horas
Clave FSC (CCAOP)	Descripción general de la obra			Fecha de inicio	Fecha de terminación	Capital Contable Requerido
00000	Corrección del trazo y perfil de la vía de la Línea "A" del Sistema de Transporte Colectivo.			13 marzo 2015	31 diciembre 2015	\$30'532,895.00

- * Ubicación de la obra: Los trabajos se llevarán a cabo en la Línea "A" del Sistema de Transporte Colectivo, en los tramos de: Pantitlán – Guelatao, Guelatao - Peñón Viejo, Peñón Viejo – Acatitla, Acatitla - Santa Marta, Santa Marta – Los Reyes y Los Reyes – La Paz.
- * La autorización presupuestal previa para la realización de los trabajos se otorgó mediante oficios Nos. SFDF/SE/5100/2014 de fecha 12 de diciembre de 2014 y SGAF/50000/1459/2014 de fecha 16 de diciembre de 2014.
- * Las bases de la licitación se encuentran disponibles para consulta y registro de participación en Internet: <http://compranet.funcionpublica.gob.mx>, y para venta, en la Subdirección de Concursos y Estimaciones de la Gerencia de Obras y Mantenimiento, sita en Av. Balderas N° 58, segundo piso, Colonia Centro, Código Postal 06010, Delegación Cuauhtémoc, México, D. F., únicamente del miércoles 31 de diciembre de 2014 al martes 6 de enero de 2015 de 9:00 a 18:00 horas.
- * La forma de pago es, mediante cheque certificado o de caja a nombre del Sistema de Transporte Colectivo o en efectivo, de 9:00 a 13:30 horas en la caja de la Coordinación de Ingresos, ubicada en la Planta Baja del Edificio Administrativo de la calle de Delicias N° 67, Colonia Centro, Delegación Cuauhtémoc, Código Postal 06070, México, Distrito Federal, o mediante depósito bancario en la cuenta No. 0706000526 y la clabe bancaria para pago vía transferencia bancaria No. CLABE: 072180007060005268 del Banco Mercantil del Norte, Sucursal Victoria, a nombre del Sistema de Transporte Colectivo.
Si los interesados optan por registrar su participación a la licitación pública en COMPRANET, deberán hacerlo a través del procedimiento que establece el propio sistema, sin embargo deberán cubrir el costo de las bases de licitación.
- * El lugar de reunión para la visita de obra será en la oficina de la Subdirección de Obra Electromecánica, sita en Av. Balderas N° 58, quinto piso, Colonia Centro, Código Postal 06010, Delegación Cuauhtémoc, México, D. F.
- * La junta de aclaraciones, presentación y apertura de proposiciones y fallo, se llevarán a cabo en la sala de juntas ubicada en el segundo piso de Av. Balderas N° 58, Colonia Centro, Código Postal 06010, Delegación Cuauhtémoc, México, D. F., los días y horas indicados en el cuadro de referencia. Será obligatoria la asistencia de personal calificado en la materia objeto de esta licitación a la (s) junta (s) de aclaraciones por parte de la empresa. Se acreditará tal calidad con cédula profesional, certificado técnico o carta de pasante (original y copia).
- * Anticipo: Se otorgará un anticipo del 10% (diez por ciento) para inicio de obra y un 20% (veinte por ciento) para compra de materiales de instalación permanente.
- * Subcontratación: El suministro de materiales de instalación permanente y las pruebas de verificación de calidad; por lo que se deberá tomar en consideración que el licitante ganador seguirá siendo el único responsable de la ejecución de los trabajos ante el S.T.C.
- * La experiencia técnica que deberán acreditar los interesados consiste en cumplir con los siguientes requisitos: 1.- Que la empresa haya participado en la construcción (Obra Civil y Electromecánica) y/o mantenimiento correctivo mínimo de 5 km de sistemas de vía férrea o vía de Metro sobre rodada neumática, Metro Ligero o Tren Suburbano en la Ciudad de México o en cualquier otra ciudad del mundo, durante los últimos 10 años, incluyendo trabajos de los Sistemas

de Catenaria, Alta y Baja Tensión.. 2.-Que el 100% del personal técnico directivo que sea asignado a esta obra (Gerente Técnico, Jefe de Superintendentes o cargos equivalentes), cuente con una experiencia mínima de 10 años en trabajos similares al objeto de esta licitación. El 50% del personal técnico que proponga (Superintendentes, Jefes de frente o cargos equivalentes), deberá contar con una experiencia mínima de 5 años de participación en la construcción, rehabilitación y/o mantenimiento de estructuras de concreto; el 50% deberá haber participado en la construcción (Obra Civil y Electromecánica) y/o mantenimiento correctivo del sistema de vías de Metro, Tren Ligero o Tren Suburbano, en cualquier Ciudad del mundo. Se debe anexar el currículum actualizado de cada uno de ellos.

* Para acreditar lo solicitado en el punto anterior presentará lo indicado en los incisos a), b) y c) siguientes: a) Copia de contratos de obra pública que tenga celebrados con la Administración Pública o con particulares, y relación que integre montos, fechas de inicio y término, así como su estado de avance de ejecución, en su caso, a la fecha de la licitación pública. b) Currículum vitae de los trabajos realizados por la organización del licitante, destacando la experiencia en trabajos similares a los del objeto de la licitación del cual anexará copia de esos contratos. c) Currícula vitarum del personal directivo, profesional, administrativo y técnico que participará en los trabajos, destacando la experiencia en trabajos similares a los del objeto de ésta licitación.

* Por lo que respecta a la Capacidad Financiera, los interesados deberán presentar copia del Estado de Posición Financiera al cierre del ejercicio inmediato anterior, firmado por contador público anexando copia fotostática de la cédula profesional y copia de la declaración fiscal del ejercicio inmediato anterior.

Para empresas de nueva creación deberán presentar copia del Estado de Posición Financiera al cierre del mes inmediato anterior a la fecha de la presentación de las propuestas, firmado por contador público anexando copia fotostática de la cédula profesional.

* Los requisitos generales que deberán ser cubiertos para adquirir las bases son: Los interesados deberán recoger el catálogo de conceptos, planos y anexos a las bases, en la Subdirección de Concursos y Estimaciones antes de la fecha límite de venta de bases, presentando original y copia del recibo que acredite el pago de las mismas y así considerar a la empresa para cualquier aclaración al respecto.

Invariablemente, una copia de la constancia del registro de concursante vigente y actualizado ante la Secretaría de Obras y Servicios deberá ser integrada dentro de la propuesta técnica.

Para dar cumplimiento a lo establecido en el artículo 51 de la Ley de Presupuesto y Gasto Eficiente del Distrito Federal que dispone que las Dependencias, Órganos Desconcentrados, Delegaciones y Entidades, en ningún caso contratarán Obra Pública, Adquisiciones, Arrendamientos o Servicios ni otorgarán las figuras a las que se refiere la Ley de Régimen Patrimonial y del Servicio Público, con personas físicas o morales que no se encuentren al corriente en el cumplimiento de sus obligaciones fiscales tanto las de carácter local como las derivadas de los ingresos federales coordinados con base en el Convenio de Colaboración Administrativa en Materia Fiscal Celebrado con el Gobierno Federal, los interesados deberán presentar en la visita de obra copia del trámite de expedición de la constancia de adeudos de la Administración Tributaria Delegacional que corresponda (Alta Empresarial), emitida por la Subadministración de registro y servicios al Contribuyente de la Subtesorería de Administración Tributaria de la Tesorería del Distrito Federal, o en su caso, por el Sistema de Aguas de la Ciudad de México.

* Los criterios generales para la adjudicación del contrato serán: cumplir lo dispuesto en los artículos 40 y 41, de la Ley de Obras Públicas del Distrito Federal.

* Garantías: a) de seriedad de su propuesta, del 6 al 16%, del importe total de la misma (ver bases); b) de cumplimiento del contrato, 10 % de su importe; c) por vicios ocultos, 10 % del monto total ejercido; d) de anticipo, 100 % del monto del mismo. Todos incluyendo el IVA, excepto en el primer caso. Las garantías mencionadas en los puntos a, b, c, y d, se constituirán mediante fianza, la de seriedad de la propuesta (a) también podrá ser mediante cheque cruzado.

* Las proposiciones deberán presentarse en unidades de moneda nacional e idioma español.

México, Distrito Federal a 24 de diciembre de 2014.

(Firma)

C. José Alfonso Suárez del Real y Aguilera
Subdirector General de Administración y Finanzas.

**ADMINISTRACIÓN PÚBLICA DEL DISTRITO FEDERAL
SISTEMA DE TRANSPORTE COLECTIVO**

**LICITACIÓN PÚBLICA NACIONAL
Convocatoria N° 11**

El C. José Alfonso Suárez del Real y Aguilera Subdirector General de Administración y Finanzas del Sistema de Transporte Colectivo, en observancia a la Constitución Política de los Estados Unidos Mexicanos en su artículo 134 y con fundamento en los artículos 24 y 28 de la Ley de Obras Públicas del Distrito Federal, 30 Fracción XXVII del Estatuto Orgánico del Sistema de Transporte Colectivo, así como al Manual de Organización Institucional del S.T.C., se convoca a los interesados para participar en la modalidad de Licitación Pública Nacional, con Recursos propios del Gobierno del Distrito Federal, para la contratación de conformidad con lo siguiente:

N° de licitación	Costo de las bases	Fecha límite para adquirir bases	Visita al lugar de la obra o los trabajos	Junta de aclaraciones	Presentación y apertura de proposiciones	Fallo
EO-909009999-N11-2014	\$1,427.00	06 enero 15	14 enero 15 10:00 horas	21 enero 15 11:30 horas	28 enero 15 14:30 horas	16 febrero 15 11:30 horas
Clave FSC (CCAOP)	Descripción general de la obra			Fecha de inicio	Fecha de terminación	Capital Contable Requerido
00000	Trabajos de rehabilitación de soportería para cables en las Líneas 3 y 5 del Sistema de Transporte Colectivo.			13 marzo 2015	11 mayo 2015	\$285,075.00

- * Ubicación de la obra: Los trabajos se llevarán a cabo en la Línea “3”, en los tramos de interestación Potrero – Deportivo 18 de Marzo y en la Línea 5, en los tramos de interestación Aragón – Oceanía, del Sistema de Transporte Colectivo.
- * La autorización presupuestal previa para la realización de los trabajos se otorgó mediante oficios Nos. SFDF/SE/5100/2014 de fecha 12 de diciembre de 2014 y SGAF/50000/1459/2014 de fecha 16 de diciembre de 2014.
- * Las bases de la licitación se encuentran disponibles para consulta y registro de participación en Internet: <http://compranet.funcionpublica.gob.mx>, y para venta, en la Subdirección de Concursos y Estimaciones de la Gerencia de Obras y Mantenimiento, sita en Av. Balderas N° 58, segundo piso, Colonia Centro, Código Postal 06010, Delegación Cuauhtémoc, México, D. F., únicamente del miércoles 31 de diciembre de 2014 al martes 6 de enero de 2015 de 9:00 a 18:00 horas.
- * La forma de pago es, mediante cheque certificado o de caja a nombre del Sistema de Transporte Colectivo o en efectivo, de 9:00 a 13:30 horas en la caja de la Coordinación de Ingresos, ubicada en la Planta Baja del Edificio Administrativo de la calle de Delicias N° 67, Colonia Centro, Delegación Cuauhtémoc, Código Postal 06070, México, Distrito Federal, o mediante depósito bancario en la cuenta No. 0706000526 y la clave bancaria para pago vía transferencia bancaria No. CLABE: 072180007060005268 del Banco Mercantil del Norte, Sucursal Victoria, a nombre del Sistema de Transporte Colectivo.
Si los interesados optan por registrar su participación a la licitación pública en COMPRANET, deberán hacerlo a través del procedimiento que establece el propio sistema, sin embargo deberán cubrir el costo de las bases de licitación.
- * El lugar de reunión para la visita de obra será en la oficina de la Subdirección de Obra Electromecánica, sita en Av. Balderas N° 58, quinto piso, Colonia Centro, Código Postal 06010, Delegación Cuauhtémoc, México, D. F.
- * La junta de aclaraciones, presentación y apertura de proposiciones y fallo, se llevarán a cabo en la sala de juntas ubicada en el segundo piso de Av. Balderas N° 58, Colonia Centro, Código Postal 06010, Delegación Cuauhtémoc, México, D. F., los días y horas indicados en el cuadro de referencia. Será obligatoria la asistencia de personal calificado en la materia objeto de esta licitación a la (s) junta (s) de aclaraciones por parte de la empresa. Se acreditará tal calidad con cédula profesional, certificado técnico o carta de pasante (original y copia).
- * Anticipo: Se otorgará un anticipo del 10% (diez por ciento) para inicio de obra y un 20% (veinte por ciento) para compra de materiales de instalación permanente.
- * Subcontratación: No se podrá subcontratar ningún trabajo.

- * La experiencia técnica que deberán acreditar los interesados consiste en cumplir con los siguientes requisitos: 1.- Que la empresa haya participado en la construcción y/o mantenimiento de un mínimo de 5 km de sistemas de vía sobre rodada neumática, Metro Ligero o Tren Suburbano en la Ciudad de México o en cualquier otra ciudad del mundo, durante los últimos 10 años, incluyendo trabajos de Mando Centralizado, Telefonía, Pilotaje Automático, Señalización, Alta y Baja Tensión. 2.- Que el 100% del personal técnico directivo que sea asignado a esta obra (Gerente Técnico, Jefe de Superintendentes o cargos equivalentes), cuente con una experiencia mínima de 10 años en trabajos similares al objeto de esta licitación. El 50% del personal técnico que proponga (Superintendentes, Jefes de frente o cargos equivalentes), deberá haber participado en la construcción y/o mantenimiento del sistema de vías de Metro, Tren Ligero o Tren Suburbano en cualquier ciudad del mundo. Se debe anexar el currículum actualizado de cada uno de ellos.
- * Para acreditar lo solicitado en el punto anterior presentará lo indicado en los incisos a), b) y c) siguientes: a) Copia de contratos de obra pública que tenga celebrados con la Administración Pública o con particulares, y relación que integre montos, fechas de inicio y término, así como su estado de avance de ejecución, en su caso, a la fecha de la licitación pública. b) Currículum vitae de los trabajos realizados por la organización del licitante, destacando la experiencia en trabajos similares a los del objeto de la licitación del cual anexará copia de esos contratos. c) Currícula vitarum del personal directivo, profesional, administrativo y técnico que participará en los trabajos, destacando la experiencia en trabajos similares a los del objeto de ésta licitación.
- * Por lo que respecta a la Capacidad Financiera, los interesados deberán presentar copia del Estado de Posición Financiera al cierre del ejercicio inmediato anterior, firmado por contador público anexando copia fotostática de la cédula profesional y copia de la declaración fiscal del ejercicio inmediato anterior. Para empresas de nueva creación deberán presentar copia del Estado de Posición Financiera al cierre del mes inmediato anterior a la fecha de la presentación de las propuestas, firmado por contador público anexando copia fotostática de la cédula profesional.
- * Los requisitos generales que deberán ser cubiertos para adquirir las bases son: Los interesados deberán recoger el catálogo de conceptos, planos y anexos a las bases, en la Subdirección de Concursos y Estimaciones antes de la fecha límite de venta de bases, presentando original y copia del recibo que acredite el pago de las mismas y así considerar a la empresa para cualquier aclaración al respecto. Invariablemente, una copia de la constancia del registro de concursante vigente y actualizado ante la Secretaría de Obras y Servicios deberá ser integrada dentro de la propuesta técnica. Para dar cumplimiento a lo establecido en el artículo 51 de la Ley de Presupuesto y Gasto Eficiente del Distrito Federal que dispone que las Dependencias, Órganos Desconcentrados, Delegaciones y Entidades, en ningún caso contratarán Obra Pública, Adquisiciones, Arrendamientos o Servicios ni otorgarán las figuras a las que se refiere la Ley de Régimen Patrimonial y del Servicio Público, con personas físicas o morales que no se encuentren al corriente en el cumplimiento de sus obligaciones fiscales tanto las de carácter local como las derivadas de los ingresos federales coordinados con base en el Convenio de Colaboración Administrativa en Materia Fiscal Celebrado con el Gobierno Federal, los interesados deberán presentar en la visita de obra copia del trámite de expedición de la constancia de adeudos de la Administración Tributaria Delegacional que corresponda (Alta Empresarial), emitida por la Subadministración de registro y servicios al Contribuyente de la Subtesorería de Administración Tributaria de la Tesorería del Distrito Federal, o en su caso, por el Sistema de Aguas de la Ciudad de México.
- * Los criterios generales para la adjudicación del contrato serán: cumplir lo dispuesto en los artículos 40 y 41, de la Ley de Obras Públicas del Distrito Federal.
- * Garantías: a) de seriedad de su propuesta, del 6 al 16%, del importe total de la misma (ver bases); b) de cumplimiento del contrato, 10 % de su importe; c) por vicios ocultos, 10 % del monto total ejercido; d) de anticipo, 100 % del monto del mismo. Todos incluyendo el IVA, excepto en el primer caso. Las garantías mencionadas en los puntos a, b, c, y d, se constituirán mediante fianza, la de seriedad de la propuesta (a) también podrá ser mediante cheque cruzado.
- * Las proposiciones deberán presentarse en unidades de moneda nacional e idioma español.

México, Distrito Federal a 24 de diciembre de 2014.

(Firma)

C. José Alfonso Suárez del Real y Aguilera
Subdirector General de Administración y Finanzas.

**ADMINISTRACIÓN PÚBLICA DEL DISTRITO FEDERAL
SISTEMA DE TRANSPORTE COLECTIVO**

**LICITACIÓN PÚBLICA NACIONAL
Convocatoria N° 12**

El C. José Alfonso Suárez del Real y Aguilera Subdirector General de Administración y Finanzas del Sistema de Transporte Colectivo, en observancia a la Constitución Política de los Estados Unidos Mexicanos en su artículo 134 y con fundamento en los artículos 24 y 28 de la Ley de Obras Públicas del Distrito Federal, 30 Fracción XXVII del Estatuto Orgánico del Sistema de Transporte Colectivo, así como al Manual de Organización Institucional del S.T.C., se convoca a los interesados para participar en la modalidad de Licitación Pública Nacional, con Recursos propios del Gobierno del Distrito Federal, para la contratación de conformidad con lo siguiente:

N° de licitación	Costo de las bases	Fecha límite para adquirir bases	Visita al lugar de la obra o los trabajos	Junta de aclaraciones	Presentación y apertura de proposiciones	Fallo
EO-909009999-N12-2014	\$1,427.00	06 enero 15	14 enero 15 10:00 horas	21 enero 15 12:00 horas	28 enero 15 16:30 horas	16 febrero 15 12:00 horas
Clave FSC (CCAOP)	Descripción general de la obra			Fecha de inicio	Fecha de terminación	Capital Contable Requerido
00000	Obra para adecuación de áreas generales circundantes al nuevo "Laboratorio de Electrónica Digital Avanzada" del Sistema de Transporte Colectivo			13 marzo 2015	11 julio 2015	\$950,250.00

- * Ubicación de la obra: Conjunto INCADE del Sistema de Transporte Colectivo, de la Ciudad de México, Distrito Federal.
- * La autorización presupuestal previa para la realización de los trabajos se otorgó mediante oficios Nos. SFDF/SE/5100/2014 de fecha 12 de diciembre de 2014 y SGAF/50000/1459/2014 de fecha 16 de diciembre de 2014.
- * Las bases de la licitación se encuentran disponibles para consulta y registro de participación en Internet: <http://compranet.funcionpublica.gob.mx>, y para venta, en la Subdirección de Concursos y Estimaciones de la Gerencia de Obras y Mantenimiento, sita en Av. Balderas N° 58, segundo piso, Colonia Centro, Código Postal 06010, Delegación Cuauhtémoc, México, D. F., únicamente del miércoles 31 de diciembre de 2014 al martes 6 de enero de 2015 de 9:00 a 18:00 horas.
- * La forma de pago es, mediante cheque certificado o de caja a nombre del Sistema de Transporte Colectivo o en efectivo, de 9:00 a 13:30 horas en la caja de la Coordinación de Ingresos, ubicada en la Planta Baja del Edificio Administrativo de la calle de Delicias N° 67, Colonia Centro, Delegación Cuauhtémoc, Código Postal 06070, México, Distrito Federal, o mediante depósito bancario en la cuenta No. 0706000526 y la clabe bancaria para pago vía transferencia bancaria No. CLABE: 072180007060005268 del Banco Mercantil del Norte, Sucursal Victoria, a nombre del Sistema de Transporte Colectivo.
Si los interesados optan por registrar su participación a la licitación pública en COMPRANET, deberán hacerlo a través del procedimiento que establece el propio sistema, sin embargo deberán cubrir el costo de las bases de licitación.
- * El lugar de reunión para la visita de obra será en la oficina de la Subdirección de Obra Civil, sita en Av. Balderas N° 58, quinto piso, Colonia Centro, Código Postal 06010, Delegación Cuauhtémoc, México, D. F.
- * La junta de aclaraciones, presentación y apertura de proposiciones y fallo, se llevarán a cabo en la sala de juntas ubicada en el segundo piso de Av. Balderas N° 58, Colonia Centro, Código Postal 06010, Delegación Cuauhtémoc, México, D. F., los días y horas indicados en el cuadro de referencia. Será obligatoria la asistencia de personal calificado en la materia objeto de esta licitación a la (s) junta (s) de aclaraciones por parte de la empresa. Se acreditará tal calidad con cédula profesional, certificado técnico o carta de pasante (original y copia).
- * Anticipo: Se otorgará un anticipo del 10% (diez por ciento) para inicio de obra y un 20% (veinte por ciento) para compra de materiales de instalación permanente.
- * Subcontratación: No se podrá subcontratar ningún trabajo.

- * La experiencia técnica que deberán acreditar los interesados consiste en cumplir con los siguientes requisitos: 1.- Haber tenido a su cargo la ejecución de obras en las cuales haya realizado trabajos de construcción de pisos de concretos, cancelaría, herrería, instalación de equipos de videocámaras y paneles solares en instalaciones del Sistema Transporte Colectivo o en edificios, centros comerciales, estacionamientos, etc.
- * Para acreditar lo solicitado en el punto anterior presentará lo indicado en los incisos a), b) y c) siguientes: a) Copia de contratos de obra pública que tenga celebrados con la Administración Pública o con particulares, y relación que integre montos, fechas de inicio y término, así como su estado de avance de ejecución, en su caso, a la fecha de la licitación pública. b) Currículum vitae de los trabajos realizados por la organización del licitante, destacando la experiencia en trabajos similares a los del objeto de la licitación del cual anexará copia de esos contratos. c) Currícula vitarum del personal directivo, profesional, administrativo y técnico que participará en los trabajos, destacando la experiencia en trabajos similares a los del objeto de ésta licitación.
- * Por lo que respecta a la Capacidad Financiera, los interesados deberán presentar copia del Estado de Posición Financiera al cierre del ejercicio inmediato anterior, firmado por contador público anexando copia fotostática de la cédula profesional y copia de la declaración fiscal del ejercicio inmediato anterior. Para empresas de nueva creación deberán presentar copia del Estado de Posición Financiera al cierre del mes inmediato anterior a la fecha de la presentación de las propuestas, firmado por contador público anexando copia fotostática de la cédula profesional.
- * Los requisitos generales que deberán ser cubiertos para adquirir las bases son: Los interesados deberán recoger el catálogo de conceptos, planos y anexos a las bases, en la Subdirección de Concursos y Estimaciones antes de la fecha límite de venta de bases, presentando original y copia del recibo que acredite el pago de las mismas y así considerar a la empresa para cualquier aclaración al respecto. Invariablemente, una copia de la constancia del registro de concursante vigente y actualizado ante la Secretaría de Obras y Servicios deberá ser integrada dentro de la propuesta técnica. Para dar cumplimiento a lo establecido en el artículo 51 de la Ley de Presupuesto y Gasto Eficiente del Distrito Federal que dispone que las Dependencias, Órganos Desconcentrados, Delegaciones y Entidades, en ningún caso contratarán Obra Pública, Adquisiciones, Arrendamientos o Servicios ni otorgarán las figuras a las que se refiere la Ley de Régimen Patrimonial y del Servicio Público, con personas físicas o morales que no se encuentren al corriente en el cumplimiento de sus obligaciones fiscales tanto las de carácter local como las derivadas de los ingresos federales coordinados con base en el Convenio de Colaboración Administrativa en Materia Fiscal Celebrado con el Gobierno Federal, los interesados deberán presentar en la visita de obra copia del trámite de expedición de la constancia de adeudos de la Administración Tributaria Delegacional que corresponda (Alta Empresarial), emitida por la Subadministración de registro y servicios al Contribuyente de la Subtesorería de Administración Tributaria de la Tesorería del Distrito Federal, o en su caso, por el Sistema de Aguas de la Ciudad de México.
- * Los criterios generales para la adjudicación del contrato serán: cumplir lo dispuesto en los artículos 40 y 41, de la Ley de Obras Públicas del Distrito Federal.
- * Garantías: a) de seriedad de su propuesta, del 6 al 16%, del importe total de la misma (ver bases); b) de cumplimiento del contrato, 10 % de su importe; c) por vicios ocultos, 10 % del monto total ejercido; d) de anticipo, 100 % del monto del mismo. Todos incluyendo el IVA, excepto en el primer caso. Las garantías mencionadas en los puntos a, b, c, y d, se constituirán mediante fianza, la de seriedad de la propuesta (a) también podrá ser mediante cheque cruzado.
- * Las proposiciones deberán presentarse en unidades de moneda nacional e idioma español.

México, Distrito Federal a 24 de diciembre de 2014.

(Firma)

C. José Alfonso Suárez del Real y Aguilera
Subdirector General de Administración y Finanzas.

**ADMINISTRACIÓN PÚBLICA DEL DISTRITO FEDERAL
SISTEMA DE TRANSPORTE COLECTIVO**

**LICITACIÓN PÚBLICA NACIONAL
Convocatoria N° 13**

El C. José Alfonso Suárez del Real y Aguilera Subdirector General de Administración y Finanzas del Sistema de Transporte Colectivo, en observancia a la Constitución Política de los Estados Unidos Mexicanos en su artículo 134 y con fundamento en los artículos 24 y 28 de la Ley de Obras Públicas del Distrito Federal, 30 Fracción XXVII del Estatuto Orgánico del Sistema de Transporte Colectivo, así como al Manual de Organización Institucional del S.T.C., se convoca a los interesados para participar en la modalidad de Licitación Pública Nacional, con Recursos propios del Gobierno del Distrito Federal, para la contratación de conformidad con lo siguiente:

N° de licitación	Costo de las bases	Fecha límite para adquirir bases	Visita al lugar de la obra o los trabajos	Junta de aclaraciones	Presentación y apertura de proposiciones	Fallo
EO-909009999-N13-2014	\$1,427.00	06 enero 15	15 enero 15 10:00 horas	21 enero 15 12:30 horas	29 enero 15 10:00 horas	16 febrero 15 12:30 horas
Clave FSC (CCAOP)	Descripción general de la obra			Fecha de inicio	Fecha de terminación	Capital Contable Requerido
00000	Acondicionamiento de la edificación construida para el CENDI ubicado en las inmediaciones de la Estación Nopalera de Línea 12			13 marzo 2015	25 julio 2015	\$1'691,667.00

- * Ubicación de la obra: Estación Nopalera línea 12 del Sistema de Transporte Colectivo, de la Ciudad de México, Distrito Federal.
- * La autorización presupuestal previa para la realización de los trabajos se otorgó mediante oficios Nos. SFDF/SE/5100/2014 de fecha 12 de diciembre de 2014 y SGAF/50000/1459/2014 de fecha 16 de diciembre de 2014.
- * Las bases de la licitación se encuentran disponibles para consulta y registro de participación en Internet: <http://compranet.funcionpublica.gob.mx>, y para venta, en la Subdirección de Concursos y Estimaciones de la Gerencia de Obras y Mantenimiento, sita en Av. Balderas N° 58, segundo piso, Colonia Centro, Código Postal 06010, Delegación Cuauhtémoc, México, D. F., únicamente del miércoles 31 de diciembre de 2014 al martes 6 de enero de 2015 de 9:00 a 18:00 horas.
- * La forma de pago es, mediante cheque certificado o de caja a nombre del Sistema de Transporte Colectivo o en efectivo, de 9:00 a 13:30 horas en la caja de la Coordinación de Ingresos, ubicada en la Planta Baja del Edificio Administrativo de la calle de Delicias N° 67, Colonia Centro, Delegación Cuauhtémoc, Código Postal 06070, México, Distrito Federal, o mediante depósito bancario en la cuenta No. 0706000526 y la clabe bancaria para pago vía transferencia bancaria No. CLABE: 072180007060005268 del Banco Mercantil del Norte, Sucursal Victoria, a nombre del Sistema de Transporte Colectivo.
Si los interesados optan por registrar su participación a la licitación pública en COMPRANET, deberán hacerlo a través del procedimiento que establece el propio sistema, sin embargo deberán cubrir el costo de las bases de licitación.
- * El lugar de reunión para la visita de obra será en la oficina de la Subdirección de Obra Civil, sita en Av. Balderas N° 58, quinto piso, Colonia Centro, Código Postal 06010, Delegación Cuauhtémoc, México, D. F.
- * La junta de aclaraciones, presentación y apertura de proposiciones y fallo, se llevarán a cabo en la sala de juntas ubicada en el segundo piso de Av. Balderas N° 58, Colonia Centro, Código Postal 06010, Delegación Cuauhtémoc, México, D. F., los días y horas indicados en el cuadro de referencia. Será obligatoria la asistencia de personal calificado en la materia objeto de esta licitación a la (s) junta (s) de aclaraciones por parte de la empresa. Se acreditará tal calidad con cédula profesional, certificado técnico o carta de pasante (original y copia).
- * Anticipo: Se otorgará un anticipo del 10% (diez por ciento) para inicio de obra y un 20% (veinte por ciento) para compra de materiales de instalación permanente.
- * Subcontratación: No se podrá subcontratar ningún trabajo.

- * La experiencia técnica que deberán acreditar los interesados consiste en cumplir con los siguientes requisitos: 1.- Haber tenido a su cargo la ejecución de obras en las cuales haya realizado trabajos de construcción con elementos de concreto y estructura metálica, herrería y paileria, en instalaciones del Sistema Transporte Colectivo o en edificios, centros comerciales, estacionamientos, etc.
- * Para acreditar lo solicitado en el punto anterior presentará lo indicado en los incisos a), b) y c) siguientes: a) Copia de contratos de obra pública que tenga celebrados con la Administración Pública o con particulares, y relación que integre montos, fechas de inicio y término, así como su estado de avance de ejecución, en su caso, a la fecha de la licitación pública. b) Currículum vitae de los trabajos realizados por la organización del licitante, destacando la experiencia en trabajos similares a los del objeto de la licitación del cual anexará copia de esos contratos. c) Currícula vitarum del personal directivo, profesional, administrativo y técnico que participará en los trabajos, destacando la experiencia en trabajos similares a los del objeto de ésta licitación.
- * Por lo que respecta a la Capacidad Financiera, los interesados deberán presentar copia del Estado de Posición Financiera al cierre del ejercicio inmediato anterior, firmado por contador público anexando copia fotostática de la cédula profesional y copia de la declaración fiscal del ejercicio inmediato anterior. Para empresas de nueva creación deberán presentar copia del Estado de Posición Financiera al cierre del mes inmediato anterior a la fecha de la presentación de las propuestas, firmado por contador público anexando copia fotostática de la cédula profesional.
- * Los requisitos generales que deberán ser cubiertos para adquirir las bases son: Los interesados deberán recoger el catálogo de conceptos, planos y anexos a las bases, en la Subdirección de Concursos y Estimaciones antes de la fecha límite de venta de bases, presentando original y copia del recibo que acredite el pago de las mismas y así considerar a la empresa para cualquier aclaración al respecto. Invariablemente, una copia de la constancia del registro de concursante vigente y actualizado ante la Secretaría de Obras y Servicios deberá ser integrada dentro de la propuesta técnica. Para dar cumplimiento a lo establecido en el artículo 51 de la Ley de Presupuesto y Gasto Eficiente del Distrito Federal que dispone que las Dependencias, Órganos Desconcentrados, Delegaciones y Entidades, en ningún caso contratarán Obra Pública, Adquisiciones, Arrendamientos o Servicios ni otorgarán las figuras a las que se refiere la Ley de Régimen Patrimonial y del Servicio Público, con personas físicas o morales que no se encuentren al corriente en el cumplimiento de sus obligaciones fiscales tanto las de carácter local como las derivadas de los ingresos federales coordinados con base en el Convenio de Colaboración Administrativa en Materia Fiscal Celebrado con el Gobierno Federal, los interesados deberán presentar en la visita de obra copia del trámite de expedición de la constancia de adeudos de la Administración Tributaria Delegacional que corresponda (Alta Empresarial), emitida por la Subadministración de registro y servicios al Contribuyente de la Subtesorería de Administración Tributaria de la Tesorería del Distrito Federal, o en su caso, por el Sistema de Aguas de la Ciudad de México.
- * Los criterios generales para la adjudicación del contrato serán: cumplir lo dispuesto en los artículos 40 y 41, de la Ley de Obras Públicas del Distrito Federal.
- * Garantías: a) de seriedad de su propuesta, del 6 al 16%, del importe total de la misma (ver bases); b) de cumplimiento del contrato, 10 % de su importe; c) por vicios ocultos, 10 % del monto total ejercido; d) de anticipo, 100 % del monto del mismo. Todos incluyendo el IVA, excepto en el primer caso. Las garantías mencionadas en los puntos a, b, c, y d, se constituirán mediante fianza, la de seriedad de la propuesta (a) también podrá ser mediante cheque cruzado.
- * Las proposiciones deberán presentarse en unidades de moneda nacional e idioma español.

México, Distrito Federal a 24 de diciembre de 2014.

(Firma)

C. José Alfonso Suárez del Real y Aguilera
Subdirector General de Administración y Finanzas.

**ADMINISTRACIÓN PÚBLICA DEL DISTRITO FEDERAL
SISTEMA DE TRANSPORTE COLECTIVO**

**LICITACIÓN PÚBLICA NACIONAL
Convocatoria N° 14**

El C. José Alfonso Suárez del Real y Aguilera Subdirector General de Administración y Finanzas del Sistema de Transporte Colectivo, en observancia a la Constitución Política de los Estados Unidos Mexicanos en su artículo 134 y con fundamento en los artículos 24 y 28 de la Ley de Obras Públicas del Distrito Federal, 30 Fracción XXVII del Estatuto Orgánico del Sistema de Transporte Colectivo, así como al Manual de Organización Institucional del S.T.C., se convoca a los interesados para participar en la modalidad de Licitación Pública Nacional, con Recursos propios del Gobierno del Distrito Federal, para la contratación de conformidad con lo siguiente:

N° de licitación	Costo de las bases	Fecha límite para adquirir bases	Visita al lugar de la obra o los trabajos	Junta de aclaraciones	Presentación y apertura de proposiciones	Fallo
EO-909009999-N14-2014	\$1,427.00	06 enero 15	15 enero 15 10:00 horas	21 enero 15 13:00 horas	29 enero 15 11:30 horas	16 febrero 15 13:00 horas
Clave FSC (CCAOP)	Descripción general de la obra			Fecha de inicio	Fecha de terminación	Capital Contable Requerido
00000	Confinamiento de remanente de predios en zona urbana y zona ejidal adquiridos por el Organismo para la construcción de la Línea 12 del Sistema de Transporte Colectivo.			13 marzo 2015	14 agosto 2015	\$7'875,000.00

- * Ubicación de la obra: En los inmuebles ubicados en Terromotitla, Polígonos 1, 2 y3 del Ejido de San Francisco Tlaltenco, Delegación Tláhuac, Av. Tláhuac No. 3845, Colonia San Andrés Tomatlán, Delegación Izrtapalapa, terrenos baldíos propiedad del Sistema de Transporte Colectivo, Metro de la Ciudad de México, Distrito Federal.
- * La autorización presupuestal previa para la realización de los trabajos se otorgó mediante oficios Nos. SFDF/SE/5100/2014 de fecha 12 de diciembre de 2014 y SGAF/50000/1459/2014 de fecha 16 de diciembre de 2014.
- * Las bases de la licitación se encuentran disponibles para consulta y registro de participación en Internet: <http://compranet.funcionpublica.gob.mx>, y para venta, en la Subdirección de Concursos y Estimaciones de la Gerencia de Obras y Mantenimiento, sita en Av. Balderas N° 58, segundo piso, Colonia Centro, Código Postal 06010, Delegación Cuauhtémoc, México, D. F., únicamente del miércoles 31 de diciembre de 2014 al martes 6 de enero de 2015 de 9:00 a 18:00 horas.
- * La forma de pago es, mediante cheque certificado o de caja a nombre del Sistema de Transporte Colectivo o en efectivo, de 9:00 a 13:30 horas en la caja de la Coordinación de Ingresos, ubicada en la Planta Baja del Edificio Administrativo de la calle de Delicias N° 67, Colonia Centro, Delegación Cuauhtémoc, Código Postal 06070, México, Distrito Federal, o mediante depósito bancario en la cuenta No. 0706000526 y la clabe bancaria para pago vía transferencia bancaria No. CLABE: 072180007060005268 del Banco Mercantil del Norte, Sucursal Victoria, a nombre del Sistema de Transporte Colectivo.
Si los interesados optan por registrar su participación a la licitación pública en COMPRANET, deberán hacerlo a través del procedimiento que establece el propio sistema, sin embargo deberán cubrir el costo de las bases de licitación.
- * El lugar de reunión para la visita de obra será en la oficina de la Subdirección de Obra Civil, sita en Av. Balderas N° 58, quinto piso, Colonia Centro, Código Postal 06010, Delegación Cuauhtémoc, México, D. F.
- * La junta de aclaraciones, presentación y apertura de proposiciones y fallo, se llevarán a cabo en la sala de juntas ubicada en el segundo piso de Av. Balderas N° 58, Colonia Centro, Código Postal 06010, Delegación Cuauhtémoc, México, D. F., los días y horas indicados en el cuadro de referencia. Será obligatoria la asistencia de personal calificado en la materia objeto de esta licitación a la (s) junta (s) de aclaraciones por parte de la empresa. Se acreditará tal calidad con cédula profesional, certificado técnico o carta de pasante (original y copia).

- * Anticipo: Se otorgará un anticipo del 10% (diez por ciento) para inicio de obra y un 20% (veinte por ciento) para compra de materiales de instalación permanente.
- * Subcontratación: No se podrá subcontratar ningún trabajo.
- * La experiencia técnica que deberán acreditar los interesados consiste en cumplir alguno de los requisitos siguientes: El personal Técnico Operativo deberá:
1.- Tener experiencia en construcción de bardas y confinamientos a base de bardas y cercados. 2.-Tener experiencia en reparación y mantenimiento de estructuras superficiales tales como construcción y reparación de bardas en estacionamientos, centros comerciales, edificios, fabricas, plantas eléctricas, etc.
- * Para acreditar lo solicitado en el punto anterior presentará lo indicado en los incisos a), b) y c) siguientes: a) Copia de contratos de obra pública que tenga celebrados con la Administración Pública o con particulares, y relación que integre montos, fechas de inicio y término, así como su estado de avance de ejecución, en su caso, a la fecha de la licitación pública. b) Currículum vitae de los trabajos realizados por la organización del licitante, destacando la experiencia en trabajos similares a los del objeto de la licitación del cual anexará copia de esos contratos. c) Currícula vitarum del personal directivo, profesional, administrativo y técnico que participará en los trabajos, destacando la experiencia en trabajos similares a los del objeto de ésta licitación.
- * Por lo que respecta a la Capacidad Financiera, los interesados deberán presentar copia del Estado de Posición Financiera al cierre del ejercicio inmediato anterior, firmado por contador público anexando copia fotostática de la cédula profesional y copia de la declaración fiscal del ejercicio inmediato anterior. Para empresas de nueva creación deberán presentar copia del Estado de Posición Financiera al cierre del mes inmediato anterior a la fecha de la presentación de las propuestas, firmado por contador público anexando copia fotostática de la cédula profesional.
- * Los requisitos generales que deberán ser cubiertos para adquirir las bases son: Los interesados deberán recoger el catálogo de conceptos, planos y anexos a las bases, en la Subdirección de Concursos y Estimaciones antes de la fecha límite de venta de bases, presentando original y copia del recibo que acredite el pago de las mismas y así considerar a la empresa para cualquier aclaración al respecto.
Invariablemente, una copia de la constancia del registro de concursante vigente y actualizado ante la Secretaría de Obras y Servicios deberá ser integrada dentro de la propuesta técnica.
Para dar cumplimiento a lo establecido en el artículo 51 de la Ley de Presupuesto y Gasto Eficiente del Distrito Federal que dispone que las Dependencias, Órganos Desconcentrados, Delegaciones y Entidades, en ningún caso contratarán Obra Pública, Adquisiciones, Arrendamientos o Servicios ni otorgarán las figuras a las que se refiere la Ley de Régimen Patrimonial y del Servicio Público, con personas físicas o morales que no se encuentren al corriente en el cumplimiento de sus obligaciones fiscales tanto las de carácter local como las derivadas de los ingresos federales coordinados con base en el Convenio de Colaboración Administrativa en Materia Fiscal Celebrado con el Gobierno Federal, los interesados deberán presentar en la visita de obra copia del trámite de expedición de la constancia de adeudos de la Administración Tributaria Delegacional que corresponda (Alta Empresarial), emitida por la Subadministración de registro y servicios al Contribuyente de la Subtesorería de Administración Tributaria de la Tesorería del Distrito Federal, o en su caso, por el Sistema de Aguas de la Ciudad de México.
- * Los criterios generales para la adjudicación del contrato serán: cumplir lo dispuesto en los artículos 40 y 41, de la Ley de Obras Públicas del Distrito Federal.
- * Garantías: a) de seriedad de su propuesta, del 6 al 16%, del importe total de la misma (ver bases); b) de cumplimiento del contrato, 10 % de su importe; c) por vicios ocultos, 10 % del monto total ejercido; d) de anticipo, 100 % del monto del mismo. Todos incluyendo el IVA, excepto en el primer caso. Las garantías mencionadas en los puntos a, b, c, y d, se constituirán mediante fianza, la de seriedad de la propuesta (a) también podrá ser mediante cheque cruzado.
- * Las proposiciones deberán presentarse en unidades de moneda nacional e idioma español.

México, Distrito Federal a 24 de diciembre de 2014.

(Firma)

C. José Alfonso Suárez del Real y Aguilera
Subdirector General de Administración y Finanzas.

**ADMINISTRACIÓN PÚBLICA DEL DISTRITO FEDERAL
SISTEMA DE TRANSPORTE COLECTIVO**

**LICITACIÓN PÚBLICA NACIONAL
Convocatoria N° 15**

El C. José Alfonso Suárez del Real y Aguilera Subdirector General de Administración y Finanzas del Sistema de Transporte Colectivo, en observancia a la Constitución Política de los Estados Unidos Mexicanos en su artículo 134 y con fundamento en los artículos 24 y 28 de la Ley de Obras Públicas del Distrito Federal, 30 Fracción XXVII del Estatuto Orgánico del Sistema de Transporte Colectivo, así como al Manual de Organización Institucional del S.T.C., se convoca a los interesados para participar en la modalidad de Licitación Pública Nacional, con Recursos propios del Gobierno del Distrito Federal, para la contratación de conformidad con lo siguiente:

N° de licitación	Costo de las bases	Fecha límite para adquirir bases	Visita al lugar de la obra o los trabajos	Junta de aclaraciones	Presentación y apertura de proposiciones	Fallo
EO-909009999-N15-2014	\$1,427.00	06 enero 15	15 enero 15 10:00 horas	21 enero 15 13:30 horas	29 enero 15 13:00 horas	16 febrero 15 13:30 horas
Clave FSC (CCAOP)	Descripción general de la obra			Fecha de inicio	Fecha de terminación	Capital Contable Requerido
00000	Construcción del local para la instalación del simulador de cabina.			13 marzo 2015	11 julio 2015	\$1'583,750.00

- * Ubicación de la obra: Tramo Conjunto Incade del Sistema de Transporte Colectivo.
- * La autorización presupuestal previa para la realización de los trabajos se otorgó mediante oficios Nos. SFDF/SE/5100/2014 de fecha 12 de diciembre de 2014 y SGAF/50000/1459/2014 de fecha 16 de diciembre de 2014.
- * Las bases de la licitación se encuentran disponibles para consulta y registro de participación en Internet: <http://compranet.funcionpublica.gob.mx>, y para venta, en la Subdirección de Concursos y Estimaciones de la Gerencia de Obras y Mantenimiento, sita en Av. Balderas N° 58, segundo piso, Colonia Centro, Código Postal 06010, Delegación Cuauhtémoc, México, D. F., únicamente del miércoles 31 de diciembre de 2014 al martes 6 de enero de 2015 de 9:00 a 18:00 horas.
- * La forma de pago es, mediante cheque certificado o de caja a nombre del Sistema de Transporte Colectivo o en efectivo, de 9:00 a 13:30 horas en la caja de la Coordinación de Ingresos, ubicada en la Planta Baja del Edificio Administrativo de la calle de Delicias N° 67, Colonia Centro, Delegación Cuauhtémoc, Código Postal 06070, México, Distrito Federal, o mediante depósito bancario en la cuenta No. 0706000526 y la clabe bancaria para pago vía transferencia bancaria No. CLABE: 072180007060005268 del Banco Mercantil del Norte, Sucursal Victoria, a nombre del Sistema de Transporte Colectivo.
Si los interesados optan por registrar su participación a la licitación pública en COMPRANET, deberán hacerlo a través del procedimiento que establece el propio sistema, sin embargo deberán cubrir el costo de las bases de licitación.
- * El lugar de reunión para la visita de obra será en la oficina de la Subdirección de Obra Civil, sita en Av. Balderas N° 58, quinto piso, Colonia Centro, Código Postal 06010, Delegación Cuauhtémoc, México, D. F.
- * La junta de aclaraciones, presentación y apertura de proposiciones y fallo, se llevarán a cabo en la sala de juntas ubicada en el segundo piso de Av. Balderas N° 58, Colonia Centro, Código Postal 06010, Delegación Cuauhtémoc, México, D. F., los días y horas indicados en el cuadro de referencia. Será obligatoria la asistencia de personal calificado en la materia objeto de esta licitación a la (s) junta (s) de aclaraciones por parte de la empresa. Se acreditará tal calidad con cédula profesional, certificado técnico o carta de pasante (original y copia).
- * Anticipo: Se otorgará un anticipo del 10% (diez por ciento) para inicio de obra y un 20% (veinte por ciento) para compra de materiales de instalación permanente.
- * Subcontratación: No se podrá subcontratar ningún trabajo.

- * La experiencia técnica que deberán acreditar los interesados consiste en cumplir el requisito siguiente: 1.- Haber tenido a su cargo la construcción, rehabilitación y/o mantenimiento de estructuras de concreto, estructuras metálicas y/o estructuras mixtas de edificios mayores a 300 m2 así como el tendido de instalaciones eléctricas de baja y mediana tensión en el sector público o privado, en un periodo comprobable mínimo de 5 años.
- * Para acreditar lo solicitado en el punto anterior presentará lo indicado en los incisos a), b) y c) siguientes: a) Copia de contratos de obra pública que tenga celebrados con la Administración Pública o con particulares, y relación que integre montos, fechas de inicio y término, así como su estado de avance de ejecución, en su caso, a la fecha de la licitación pública. b) Currículum vitae de los trabajos realizados por la organización del licitante, destacando la experiencia en trabajos similares a los del objeto de la licitación del cual anexará copia de esos contratos. c) Currícula vitarum del personal directivo, profesional, administrativo y técnico que participará en los trabajos, destacando la experiencia en trabajos similares a los del objeto de ésta licitación.
- * Por lo que respecta a la Capacidad Financiera, los interesados deberán presentar copia del Estado de Posición Financiera al cierre del ejercicio inmediato anterior, firmado por contador público anexando copia fotostática de la cédula profesional y copia de la declaración fiscal del ejercicio inmediato anterior. Para empresas de nueva creación deberán presentar copia del Estado de Posición Financiera al cierre del mes inmediato anterior a la fecha de la presentación de las propuestas, firmado por contador público anexando copia fotostática de la cédula profesional.
- * Los requisitos generales que deberán ser cubiertos para adquirir las bases son: Los interesados deberán recoger el catálogo de conceptos, planos y anexos a las bases, en la Subdirección de Concursos y Estimaciones antes de la fecha límite de venta de bases, presentando original y copia del recibo que acredite el pago de las mismas y así considerar a la empresa para cualquier aclaración al respecto. Invariablemente, una copia de la constancia del registro de concursante vigente y actualizado ante la Secretaría de Obras y Servicios deberá ser integrada dentro de la propuesta técnica. Para dar cumplimiento a lo establecido en el artículo 51 de la Ley de Presupuesto y Gasto Eficiente del Distrito Federal que dispone que las Dependencias, Órganos Desconcentrados, Delegaciones y Entidades, en ningún caso contratarán Obra Pública, Adquisiciones, Arrendamientos o Servicios ni otorgarán las figuras a las que se refiere la Ley de Régimen Patrimonial y del Servicio Público, con personas físicas o morales que no se encuentren al corriente en el cumplimiento de sus obligaciones fiscales tanto las de carácter local como las derivadas de los ingresos federales coordinados con base en el Convenio de Colaboración Administrativa en Materia Fiscal Celebrado con el Gobierno Federal, los interesados deberán presentar en la visita de obra copia del trámite de expedición de la constancia de adeudos de la Administración Tributaria Delegacional que corresponda (Alta Empresarial), emitida por la Subadministración de registro y servicios al Contribuyente de la Subtesorería de Administración Tributaria de la Tesorería del Distrito Federal, o en su caso, por el Sistema de Aguas de la Ciudad de México.
- * Los criterios generales para la adjudicación del contrato serán: cumplir lo dispuesto en los artículos 40 y 41, de la Ley de Obras Públicas del Distrito Federal.
- * Garantías: a) de seriedad de su propuesta, del 6 al 16%, del importe total de la misma (ver bases); b) de cumplimiento del contrato, 10 % de su importe; c) por vicios ocultos, 10 % del monto total ejercido; d) de anticipo, 100 % del monto del mismo. Todos incluyendo el IVA, excepto en el primer caso. Las garantías mencionadas en los puntos a, b, c, y d, se constituirán mediante fianza, la de seriedad de la propuesta (a) también podrá ser mediante cheque cruzado.
- * Las proposiciones deberán presentarse en unidades de moneda nacional e idioma español.

México, Distrito Federal a 24 de diciembre de 2014.

(Firma)

C. José Alfonso Suárez del Real y Aguilera
Subdirector General de Administración y Finanzas.

**ADMINISTRACIÓN PÚBLICA DEL DISTRITO FEDERAL
SISTEMA DE TRANSPORTE COLECTIVO**

**LICITACIÓN PÚBLICA NACIONAL
Convocatoria N° 16**

El C. José Alfonso Suárez del Real y Aguilera Subdirector General de Administración y Finanzas del Sistema de Transporte Colectivo, en observancia a la Constitución Política de los Estados Unidos Mexicanos en su artículo 134 y con fundamento en los artículos 24 y 28 de la Ley de Obras Públicas del Distrito Federal, 30 Fracción XXVII del Estatuto Orgánico del Sistema de Transporte Colectivo, así como al Manual de Organización Institucional del S.T.C., se convoca a los interesados para participar en la modalidad de Licitación Pública Nacional, con Recursos propios del Gobierno del Distrito Federal, para la contratación de conformidad con lo siguiente:

N° de licitación	Costo de las bases	Fecha límite para adquirir bases	Visita al lugar de la obra o los trabajos	Junta de aclaraciones	Presentación y apertura de proposiciones	Fallo
EO-909009999-N16-2014	\$1,827.00	06 enero 15	15 enero 15 10:00 horas	21 enero 15 14:00 horas	29 enero 15 14:30 horas	16 febrero 15 14:00 horas
Clave FSC (CCAOP)	Descripción general de la obra			Fecha de inicio	Fecha de terminación	Capital Contable Requerido
00000	Corrección de trazo y perfil de vía, derivado de los problemas ocasionados por los asentamientos diferenciales que presenta la estructura del cajón en el tramo de interestación Aragón - Oceanía y Oceanía - Terminal Aérea de la Línea 5.			13 marzo 2015	10 julio 2015	\$5'611,000.00

- * Ubicación de la obra: Los trabajos se llevarán a cabo en la Línea 5 del Sistema de Transporte Colectivo, en los tramos de vía de interestación Aragón – Oceanía y Oceanía – Terminal Aérea.
- * La autorización presupuestal previa para la realización de los trabajos se otorgó mediante oficios Nos. SFDF/SE/5100/2014 de fecha 12 de diciembre de 2014 y SGAF/50000/1459/2014 de fecha 16 de diciembre de 2014.
- * Las bases de la licitación se encuentran disponibles para consulta y registro de participación en Internet: <http://compranet.funcionpublica.gob.mx>, y para venta, en la Subdirección de Concursos y Estimaciones de la Gerencia de Obras y Mantenimiento, sita en Av. Balderas N° 58, segundo piso, Colonia Centro, Código Postal 06010, Delegación Cuauhtémoc, México, D. F., únicamente del miércoles 31 de diciembre de 2014 al martes 6 de enero de 2015 de 9:00 a 18:00 horas.
- * La forma de pago es, mediante cheque certificado o de caja a nombre del Sistema de Transporte Colectivo o en efectivo, de 9:00 a 13:30 horas en la caja de la Coordinación de Ingresos, ubicada en la Planta Baja del Edificio Administrativo de la calle de Delicias N° 67, Colonia Centro, Delegación Cuauhtémoc, Código Postal 06070, México, Distrito Federal, o mediante depósito bancario en la cuenta No. 0706000526 y la clabe bancaria para pago vía transferencia bancaria No. CLABE: 072180007060005268 del Banco Mercantil del Norte, Sucursal Victoria, a nombre del Sistema de Transporte Colectivo.
Si los interesados optan por registrar su participación a la licitación pública en COMPRANET, deberán hacerlo a través del procedimiento que establece el propio sistema, sin embargo deberán cubrir el costo de las bases de licitación.
- * El lugar de reunión para la visita de obra será en la oficina de la Subdirección de Obra Electromecánica, sita en Av. Balderas N° 58, quinto piso, Colonia Centro, Código Postal 06010, Delegación Cuauhtémoc, México, D. F.
- * La junta de aclaraciones, presentación y apertura de proposiciones y fallo, se llevarán a cabo en la sala de juntas ubicada en el segundo piso de Av. Balderas N° 58, Colonia Centro, Código Postal 06010, Delegación Cuauhtémoc, México, D. F., los días y horas indicados en el cuadro de referencia. Será obligatoria la asistencia de personal calificado en la materia objeto de esta licitación a la (s) junta (s) de aclaraciones por parte de la empresa. Se acreditará tal calidad con cédula profesional, certificado técnico o carta de pasante (original y copia).
- * Anticipo: Se otorgará un anticipo del 10% (diez por ciento) para inicio de obra y un 20% (veinte por ciento) para compra de materiales de instalación permanente.
- * Subcontratación: No se podrá subcontratar ningún trabajo.

- * La experiencia técnica que deberán acreditar los interesados consiste en cumplir con los siguientes requisitos: 1.- Deberán presentar la documentación de contratos firmados, recepcionados y finiquitados, que demuestre haber participado en proyectos de rectificación de perfil y trazo de vía, en la sustitución de elementos de vía, como son durmientes, riel, pista metálica, barra guía y demás componentes; en aparatos cambio de vía y en vía ordinaria en sistema de Metro sobre rodada neumática, metro ligero o suburbano, en cualquier ciudad del mundo. 2.- Que la empresa haya participado en la construcción y/o mantenimiento de un mínimo de 5 km de sistemas de vía sobre rodada neumática, Metro Ligero o Tren Suburbano en la Ciudad de México o en cualquier otra ciudad del mundo, durante los últimos 10 años, incluyendo trabajos de Mando Centralizado, Telefonía, Pilotaje Automático, Señalización, Alta y Baja Tensión. 3.- Que el 100% del personal técnico directivo que sea asignado a esta obra (Gerente Técnico, Jefe de Superintendentes o cargos equivalentes), cuente con una experiencia mínima de 10 años en trabajos similares al objeto de esta licitación. El 50% del personal técnico que proponga (Superintendentes, Jefes de frente o cargos equivalentes), deberá haber participado en la construcción y/o mantenimiento del sistema de vías de Metro, Tren Ligero o Tren Suburbano en cualquier ciudad del mundo. Se debe anexar el currículum actualizado de cada uno de ellos.
- * Para acreditar lo solicitado en el punto anterior presentará lo indicado en los incisos a), b) y c) siguientes: a) Copia de contratos de obra pública que tenga celebrados con la Administración Pública o con particulares, y relación que integre montos, fechas de inicio y término, así como su estado de avance de ejecución, en su caso, a la fecha de la licitación pública. b) Currículum vitae de los trabajos realizados por la organización del licitante, destacando la experiencia en trabajos similares a los del objeto de la licitación del cual anexará copia de esos contratos. c) Currícula vitarum del personal directivo, profesional, administrativo y técnico que participará en los trabajos, destacando la experiencia en trabajos similares a los del objeto de ésta licitación.
- * Por lo que respecta a la Capacidad Financiera, los interesados deberán presentar copia del Estado de Posición Financiera al cierre del ejercicio inmediato anterior, firmado por contador público anexando copia fotostática de la cédula profesional y copia de la declaración fiscal del ejercicio inmediato anterior. Para empresas de nueva creación deberán presentar copia del Estado de Posición Financiera al cierre del mes inmediato anterior a la fecha de la presentación de las propuestas, firmado por contador público anexando copia fotostática de la cédula profesional.
- * Los requisitos generales que deberán ser cubiertos para adquirir las bases son: Los interesados deberán recoger el catálogo de conceptos, planos y anexos a las bases, en la Subdirección de Concursos y Estimaciones antes de la fecha límite de venta de bases, presentando original y copia del recibo que acredite el pago de las mismas y así considerar a la empresa para cualquier aclaración al respecto. Invariablemente, una copia de la constancia del registro de concursante vigente y actualizado ante la Secretaría de Obras y Servicios deberá ser integrada dentro de la propuesta técnica. Para dar cumplimiento a lo establecido en el artículo 51 de la Ley de Presupuesto y Gasto Eficiente del Distrito Federal que dispone que las Dependencias, Órganos Desconcentrados, Delegaciones y Entidades, en ningún caso contratarán Obra Pública, Adquisiciones, Arrendamientos o Servicios ni otorgarán las figuras a las que se refiere la Ley de Régimen Patrimonial y del Servicio Público, con personas físicas o morales que no se encuentren al corriente en el cumplimiento de sus obligaciones fiscales tanto las de carácter local como las derivadas de los ingresos federales coordinados con base en el Convenio de Colaboración Administrativa en Materia Fiscal Celebrado con el Gobierno Federal, los interesados deberán presentar en la visita de obra copia del trámite de expedición de la constancia de adeudos de la Administración Tributaria Delegacional que corresponda (Alta Empresarial), emitida por la Subadministración de registro y servicios al Contribuyente de la Subtesorería de Administración Tributaria de la Tesorería del Distrito Federal, o en su caso, por el Sistema de Aguas de la Ciudad de México.
- * Los criterios generales para la adjudicación del contrato serán: cumplir lo dispuesto en los artículos 40 y 41, de la Ley de Obras Públicas del Distrito Federal.
- * Garantías: a) de seriedad de su propuesta, del 6 al 16%, del importe total de la misma (ver bases); b) de cumplimiento del contrato, 10 % de su importe; c) por vicios ocultos, 10 % del monto total ejercido; d) de anticipo, 100 % del monto del mismo. Todos incluyendo el IVA, excepto en el primer caso. Las garantías mencionadas en los puntos a, b, c, y d, se constituirán mediante fianza, la de seriedad de la propuesta (a) también podrá ser mediante cheque cruzado.
- * Las proposiciones deberán presentarse en unidades de moneda nacional e idioma español.

México, Distrito Federal a 24 de diciembre de 2014.

(Firma)

C. José Alfonso Suárez del Real y Aguilera
Subdirector General de Administración y Finanzas.

**ADMINISTRACIÓN PÚBLICA DEL DISTRITO FEDERAL
SISTEMA DE TRANSPORTE COLECTIVO**

**LICITACIÓN PÚBLICA NACIONAL
Convocatoria N° 17**

El C. José Alfonso Suárez del Real y Aguilera Subdirector General de Administración y Finanzas del Sistema de Transporte Colectivo, en observancia a la Constitución Política de los Estados Unidos Mexicanos en su artículo 134 y con fundamento en los artículos 24 y 28 de la Ley de Obras Públicas del Distrito Federal, 30 Fracción XXVII del Estatuto Orgánico del Sistema de Transporte Colectivo, así como al Manual de Organización Institucional del S.T.C., se convoca a los interesados para participar en la modalidad de Licitación Pública Nacional, con Recursos propios del Gobierno del Distrito Federal, para la contratación de conformidad con lo siguiente:

N° de licitación	Costo de las bases	Fecha límite para adquirir bases	Visita al lugar de la obra o los trabajos	Junta de aclaraciones	Presentación y apertura de proposiciones	Fallo
EO-909009999-N17-2014	\$1,427.00	06 enero 15	15 enero 15 10:00 horas	21 enero 15 14:30 horas	29 enero 15 16:30 horas	16 febrero 15 14:30 horas
Clave FSC (CCAOP)	Descripción general de la obra			Fecha de inicio	Fecha de terminación	Capital Contable Requerido
00000	Acondicionamiento de la edificación construida para la atención de los adultos mayores ubicada en las inmediaciones de la Estación Tláhuac de Línea 12.			13 marzo 2015	10 julio 2015	\$1,583,750.00

- * Ubicación de la obra: Los trabajos se llevarán a cabo en la zona de andador de Estación Tláhuac de la Línea 12 a Edificio de Adultos Mayores, adyacente al confinamiento de los estacionamientos de conductores, de adultos mayores y de bicicletas, del Sistema de Transporte Colectivo, Metro de la Ciudad de México, Distrito Federal.
- * La autorización presupuestal previa para la realización de los trabajos se otorgó mediante oficios Nos. SFDF/SE/5100/2014 de fecha 12 de diciembre de 2014 y SGAF/50000/1459/2014 de fecha 16 de diciembre de 2014.
- * Las bases de la licitación se encuentran disponibles para consulta y registro de participación en Internet: <http://compranet.funcionpublica.gob.mx>, y para venta, en la Subdirección de Concursos y Estimaciones de la Gerencia de Obras y Mantenimiento, sita en Av. Balderas N° 58, segundo piso, Colonia Centro, Código Postal 06010, Delegación Cuauhtémoc, México, D. F., únicamente del miércoles 31 de diciembre de 2014 al martes 6 de enero de 2015 de 9:00 a 18:00 horas.
- * La forma de pago es, mediante cheque certificado o de caja a nombre del Sistema de Transporte Colectivo o en efectivo, de 9:00 a 13:30 horas en la caja de la Coordinación de Ingresos, ubicada en la Planta Baja del Edificio Administrativo de la calle de Delicias N° 67, Colonia Centro, Delegación Cuauhtémoc, Código Postal 06070, México, Distrito Federal, o mediante depósito bancario en la cuenta No. 0706000526 y la clabe bancaria para pago vía transferencia bancaria No. CLABE: 072180007060005268 del Banco Mercantil del Norte, Sucursal Victoria, a nombre del Sistema de Transporte Colectivo.
Si los interesados optan por registrar su participación a la licitación pública en COMPRANET, deberán hacerlo a través del procedimiento que establece el propio sistema, sin embargo deberán cubrir el costo de las bases de licitación.
- * El lugar de reunión para la visita de obra será en la oficina de la Subdirección de Obra Civil, sita en Av. Balderas N° 58, quinto piso, Colonia Centro, Código Postal 06010, Delegación Cuauhtémoc, México, D. F.
- * La junta de aclaraciones, presentación y apertura de proposiciones y fallo, se llevarán a cabo en la sala de juntas ubicada en el segundo piso de Av. Balderas N° 58, Colonia Centro, Código Postal 06010, Delegación Cuauhtémoc, México, D. F., los días y horas indicados en el cuadro de referencia. Será obligatoria la asistencia de personal calificado en la materia objeto de esta licitación a la (s) junta (s) de aclaraciones por parte de la empresa. Se acreditará tal calidad con cédula profesional, certificado técnico o carta de pasante (original y copia).
- * Anticipo: Se otorgará un anticipo del 10% (diez por ciento) para inicio de obra y un 20% (veinte por ciento) para compra de materiales de instalación permanente.
- * Subcontratación: No se podrá subcontratar ningún trabajo.

- * La experiencia técnica que deberán acreditar los interesados consiste en cumplir alguno de los requisitos siguientes: El personal Técnico Operativo deberá:
1.- Tener experiencia en construcción de techados de andadores y cobertizos. 2.- Tener experiencia en construcción con estructuras superficiales tales como construcción y reparación techados de andadores en estacionamientos, centros de transferencia modal (CETRAM), centros comerciales, edificios, fábricas, plantas eléctricas, etc.
- * Para acreditar lo solicitado en el punto anterior presentará lo indicado en los incisos a), b) y c) siguientes: a) Copia de contratos de obra pública que tenga celebrados con la Administración Pública o con particulares, y relación que integre montos, fechas de inicio y término, así como su estado de avance de ejecución, en su caso, a la fecha de la licitación pública. b) Currículum vitae de los trabajos realizados por la organización del licitante, destacando la experiencia en trabajos similares a los del objeto de la licitación del cual anexará copia de esos contratos. c) Currícula vitarum del personal directivo, profesional, administrativo y técnico que participará en los trabajos, destacando la experiencia en trabajos similares a los del objeto de ésta licitación.
- * Por lo que respecta a la Capacidad Financiera, los interesados deberán presentar copia del Estado de Posición Financiera al cierre del ejercicio inmediato anterior, firmado por contador público anexando copia fotostática de la cédula profesional y copia de la declaración fiscal del ejercicio inmediato anterior. Para empresas de nueva creación deberán presentar copia del Estado de Posición Financiera al cierre del mes inmediato anterior a la fecha de la presentación de las propuestas, firmado por contador público anexando copia fotostática de la cédula profesional.
- * Los requisitos generales que deberán ser cubiertos para adquirir las bases son: Los interesados deberán recoger el catálogo de conceptos, planos y anexos a las bases, en la Subdirección de Concursos y Estimaciones antes de la fecha límite de venta de bases, presentando original y copia del recibo que acredite el pago de las mismas y así considerar a la empresa para cualquier aclaración al respecto. Invariablemente, una copia de la constancia del registro de concursante vigente y actualizado ante la Secretaría de Obras y Servicios deberá ser integrada dentro de la propuesta técnica. Para dar cumplimiento a lo establecido en el artículo 51 de la Ley de Presupuesto y Gasto Eficiente del Distrito Federal que dispone que las Dependencias, Órganos Desconcentrados, Delegaciones y Entidades, en ningún caso contratarán Obra Pública, Adquisiciones, Arrendamientos o Servicios ni otorgarán las figuras a las que se refiere la Ley de Régimen Patrimonial y del Servicio Público, con personas físicas o morales que no se encuentren al corriente en el cumplimiento de sus obligaciones fiscales tanto las de carácter local como las derivadas de los ingresos federales coordinados con base en el Convenio de Colaboración Administrativa en Materia Fiscal Celebrado con el Gobierno Federal, los interesados deberán presentar en la visita de obra copia del trámite de expedición de la constancia de adeudos de la Administración Tributaria Delegacional que corresponda (Alta Empresarial), emitida por la Subadministración de registro y servicios al Contribuyente de la Subtesorería de Administración Tributaria de la Tesorería del Distrito Federal, o en su caso, por el Sistema de Aguas de la Ciudad de México.
- * Los criterios generales para la adjudicación del contrato serán: cumplir lo dispuesto en los artículos 40 y 41, de la Ley de Obras Públicas del Distrito Federal.
- * Garantías: a) de seriedad de su propuesta, del 6 al 16%, del importe total de la misma (ver bases); b) de cumplimiento del contrato, 10 % de su importe; c) por vicios ocultos, 10 % del monto total ejercido; d) de anticipo, 100 % del monto del mismo. Todos incluyendo el IVA, excepto en el primer caso. Las garantías mencionadas en los puntos a, b, c, y d, se constituirán mediante fianza, la de seriedad de la propuesta (a) también podrá ser mediante cheque cruzado.
- * Las proposiciones deberán presentarse en unidades de moneda nacional e idioma español.

México, Distrito Federal a 24 de diciembre de 2014.

(Firma)

C. José Alfonso Suárez del Real y Aguilera
Subdirector General de Administración y Finanzas.

SECCIÓN DE AVISOS

CERVECERÍA MODELO, S. DE R.L. DE C.V. AVISO DE ESCISIÓN

En cumplimiento de lo previsto por la fracción V del Artículo 228 de la Ley General de Sociedades Mercantiles, por medio del presente aviso se informa que la Asamblea de Socios de Cervecería Modelo, S. de R.L. de C.V. (la "Sociedad"), celebrada el 30 de septiembre de 2014 (la "Asamblea"), aprobó la escisión de la Sociedad, como sociedad escidente, la cual, sin extinguirse, aporta en bloque parte de su activo, pasivo y capital contable a una sociedad escindida de nueva creación que resulta de la escisión y que se denomina Modelo MKT de México, S. de R.L. de C.V. (la "Sociedad Escindida"). A continuación se publica un extracto de las resoluciones aprobadas durante dicha Asamblea:

I.- La escisión se lleva a cabo con base en los estados financieros auditados de la Sociedad al 31 de diciembre de 2013, y el balance general de la Sociedad al 31 de agosto de 2014.

II.- Como consecuencia de la escisión, la Sociedad aporta en bloque parte de su activo, pasivo y capital contable a la Sociedad Escindida, en los siguientes términos: (a) activos totales por la cantidad total de \$41'197,736.00 (cuarenta y un millones ciento noventa y siete mil setecientos treinta y seis Pesos 00/100 M.N.); (b) pasivos totales por la cantidad total de \$12'359,318.00 (doce millones trescientos cincuenta y nueve mil trescientos dieciocho Pesos 00/100 M.N.); y (c) capital contable por la cantidad total de \$28'838,418.00 (veintiocho millones ochocientos treinta y ocho mil cuatrocientos dieciocho Pesos 00/100 M.N.).

III.- En virtud de lo anterior, se acuerda disminuir el capital social de la Sociedad en la suma de \$14'471,968.18 (catorce millones cuatrocientos setenta y un mil novecientos sesenta y ocho Pesos 18/100 M.N.), y se establece que en virtud de que el socio Compañía Cervecera de Zacatecas, S. de R.L. de C.V. ve fraccionada su parte social en la cantidad \$0.82 (ochenta y dos centavos M.N.) en la Sociedad y en \$0.18 (dieciocho centavos M.N.) en la Sociedad Escindida con objeto de que dicha parte social conserve la misma proporción en ambas sociedades resulta indispensable que ajuste su participación a la unidad monetaria de \$1.00 (un Peso 00/100 M.N.); de manera que el capital social de la Sociedad, posterior al ajuste del importe de la parte social del socio Compañía Cervecera de Zacatecas, S. de R.L. de C.V., quedará integrado con un capital social de \$64'528,032.00 (sesenta y cuatro millones quinientos veintiocho mil treinta y dos Pesos 00/100 M.N.), correspondiendo (a) la cantidad de \$1'225,215.00 (un millón doscientos veinticinco mil doscientos quince Pesos 00/100 M.N.) a su parte mínima fija; y (b) la cantidad de \$63'302,817.00 (sesenta y tres millones trescientos dos mil ochocientos diecisiete Pesos 00/100 M.N.) a su parte variable.

IV.- Por su parte, la Sociedad Escindida, posterior al ajuste del importe de la parte social del socio Compañía Cervecera de Zacatecas, S. de R.L. de C.V., queda constituida con un capital social de \$14'471,969.00 (catorce millones cuatrocientos setenta y un mil novecientos sesenta y nueve Pesos 00/100 M.N.), correspondiendo (a) la cantidad de \$274,786.00 (doscientos setenta y cuatro mil setecientos ochenta y seis Pesos 00/100 M.N.) a su parte mínima fija; y (b) la cantidad de \$14'197,183.00 (catorce millones ciento noventa y siete mil ciento ochenta y tres Pesos 00/100 M.N.) a su parte variable.

V.- La Sociedad subsiste bajo su actual denominación, objeto y régimen normativo.

VI.- El proyecto de estatutos sociales por los que se regirá la Sociedad Escindida quedó integrado al apéndice del acta de la citada Asamblea de Socios, formando parte de la misma.

VII.- Cada uno de los socios de la Sociedad recibe una proporción del capital social de la Sociedad Escindida igual a la proporción de la que es titular en la Sociedad.

VIII.- La escisión surte plenos efectos entre las partes a partir primer minuto del 1 de octubre de 2014. Con motivo de la escisión, los socios autorizaron a la Sociedad a pactar el pago de todas aquellas deudas respecto de acreedores que no hayan otorgado su consentimiento para llevar a cabo dicha escisión.

IX.- Si Modelo MKT de México, S. de R.L. de C.V. incumpliera alguna de las obligaciones asumidas por ésta en virtud de la escisión se estará, en lo aplicable, a lo dispuesto por el inciso d) del artículo 228 Bis de la Ley General de Sociedades Mercantiles.

El texto completo de las resoluciones adoptadas por la Asamblea, incluyendo sus anexos, se encuentra a disposición de los accionistas y acreedores de la Sociedad en el domicilio social de ésta, en los términos previstos por la fracción V del citado Artículo 228 de la Ley General de Sociedades Mercantiles, con el apercibimiento de que sólo podrán imponerse de esta información quienes acrediten su derecho e interés con el título correspondiente.

México, Distrito Federal a 30 de octubre de 2014

(Firma)

Pablo Ruiz Galindo Covarrubias
Delegado Especial de la Asamblea de Socios

CERVECERÍA MODELO, S. DE R.L. DE C.V.

Balance general al 31 de agosto de 2014

(Hasta miles de pesos)

	Cervecería Modelo, S. de R.L. de C.V. (antes de escisión)	Cervecería Modelo, S. de R.L. de C.V. (después de escisión)	Modelo MKT de México, S. de R.L. de C.V. (escindida)
<u>Activo</u>			
Circulante:			
Efectivo	2,856,160,536	2,856,160,536	-
Cuentas por cobrar	810,904,125	810,904,125	-
Inventarios	525,086,211	525,086,211	-
Pagos anticipados y otros	94,530,111	94,530,111	-
Pagos anticipados de Marketing Modelo	3,826,433,365	3,826,433,365	-
	<u>8,113,114,348</u>	<u>8,113,114,348</u>	<u>-</u>
Inmuebles, Planta y Equipo Neto	<u>7,300,074,397</u>	<u>7,258,876,661</u>	<u>41,197,736</u>
Otros activos:			
Otros activos	23,974,736	23,974,736	-
Suma del activo	<u><u>15,437,163,481</u></u>	<u><u>15,395,965,746</u></u>	<u><u>41,197,736</u></u>
<u>Pasivo</u>			
Circulante:			
Acreedores diversos y otras cuentas por pagar	2,368,816,576	2,368,816,576	-
Participación de los trabajadores en las utilidades	67,935,294	67,935,294	-
	<u>2,436,751,870</u>	<u>2,436,751,870</u>	<u>-</u>
Impuestos a la utilidad diferidos	<u>2,165,486,423</u>	<u>2,153,127,105</u>	<u>12,359,318</u>
Suma del pasivo	<u><u>4,602,238,293</u></u>	<u><u>4,589,878,975</u></u>	<u><u>12,359,318</u></u>

<u>Capital Contable</u>			
Capital social – Histórico	79,000,000	64,528,032	14,471,968
Capital social – Actualizado	2,811,916,067	2,808,160,253	3,755,814
Utilidades acumuladas			
Por aplicar	5,428,329,793	5,418,964,059	9,365,734
Del ejercicio	<u>1,583,641,896</u>	<u>1,583,641,896</u>	<u>-</u>
	<u>7,011,971,689</u>	<u>7,002,605,955</u>	<u>9,365,734</u>
Reserva legal	952,703,984	951,431,479	1,272,505
Otras cuentas de capital	<u>(20,666,551)</u>	<u>(20,638,947)</u>	<u>(27,604)</u>
Suma de capital contable	<u>10,834,925,189</u>	<u>10,806,086,771</u>	<u>28,838,418</u>
Suma el pasivo y el capital contable	<u>15,437,163,481</u>	<u>15,395,965,746</u>	<u>41,197,736</u>

**CERVECERÍA MODELO, S. DE R.L. DE C.V.
AVISO DE ESCISIÓN**

En cumplimiento de lo previsto por la fracción V del Artículo 228 de la Ley General de Sociedades Mercantiles, por medio del presente aviso se informa que la Asamblea de Socios de Cervecería Modelo, S. de R.L. de C.V. (la "Sociedad"), celebrada el 30 de noviembre de 2014 (la "Asamblea"), aprobó la escisión de la Sociedad, como sociedad escidente, la cual, sin extinguirse, aporta en bloque parte de su activo, pasivo y capital contable a una sociedad escindida de nueva creación que resulta de la escisión y que se denomina Modelo Mercadeo de México, S. de R.L. de C.V. (la "Sociedad Escindida"). A continuación se publica un extracto de las resoluciones aprobadas durante dicha Asamblea:

I.- La escisión se lleva a cabo con base en los estados financieros auditados de la Sociedad al 31 de diciembre de 2013, y el balance general de la Sociedad al 31 de octubre de 2014.

II.- Como consecuencia de la escisión, la Sociedad aporta en bloque parte de su activo, pasivo y capital contable a la Sociedad Escindida, en los siguientes términos: (a) activos totales por la cantidad total de \$3,826'433,365.00 (tres mil ochocientos veintiséis millones cuatrocientos treinta y tres mil trescientos sesenta y cinco Pesos 00/100 M.N.); (b) pasivos totales por la cantidad total de \$1,147'930,009.50 (mil ciento cuarenta y siete millones novecientos treinta mil nueve Pesos 50/100 M.N.); y (c) capital contable por la cantidad total de \$2,678'503,355.50 (dos mil seiscientos setenta y ocho millones quinientos tres mil trescientos cincuenta y cinco Pesos 50/100 M.N.).

III.- En virtud de lo anterior, se acuerda disminuir el capital social de la Sociedad en la suma de \$19'749,999.62 (diecinueve millones setecientos cuarenta y nueve mil novecientos noventa y nueve Pesos 62/100 M.N.), y se establece que en virtud de que los socios Eusebio del Cueto y Compañía Cervecera de Zacatecas, S. de R.L. de C.V. ven fraccionadas sus partes sociales en la cantidad de \$0.31 (treinta y un centavos M.N.) en la Sociedad y la cantidad de \$0.69 (sesenta y nueve centavos M.N.) en la Sociedad Escindida, con objeto de que dichas partes sociales conserven la misma proporción en ambas sociedades resulta indispensable que ajusten sus participaciones a la unidad monetaria de \$1.00 (un Peso 00/100 M.N.); de manera que el capital social de la Sociedad, posterior al ajuste del importe de las partes sociales de los socios Eusebio del Cueto y Compañía Cervecera de Zacatecas, S. de R.L. de C.V., quedará integrado con un capital social de \$44'778,033.00 (cuarenta y cuatro millones setecientos setenta y ocho mil treinta y tres Pesos 00/100 M.N.), correspondiendo (a) la cantidad de \$850,216.00 (ochocientos cincuenta mil doscientos dieciséis Pesos 00/100 M.N.) a su parte mínima fija; y (b) la cantidad de \$43'927,817.00 (cuarenta y tres millones novecientos veintisiete mil ochocientos diecisiete Pesos 00/100 M.N.) a su parte variable.

IV.- Por su parte, la Sociedad Escindida, posterior al ajuste del importe de las partes sociales de los socios Eusebio del Cueto y Compañía Cervecera de Zacatecas, S. de R.L. de C.V., queda constituida con un capital social de \$19'750,001.00 (diecinueve millones setecientos cincuenta mil un Pesos 00/100 M.N.), correspondiendo (a) la cantidad de \$375,001.00 (trescientos setenta y cinco mil un Pesos 00/100 M.N.) a su parte mínima fija; y (b) la cantidad de \$19'375,000.00 (diecinueve millones trescientos setenta y cinco mil Pesos 00/100 M.N.) a su parte variable.

V.- La Sociedad subsiste bajo su actual denominación, objeto y régimen normativo.

VI.- El proyecto de estatutos sociales por los que se registró la Sociedad Escindida quedó integrado al apéndice del acta de la citada Asamblea de Socios, formando parte de la misma.

VII.- Cada uno de los socios de la Sociedad recibe una proporción del capital social de la Sociedad Escindida igual a la proporción de la que es titular en la Sociedad.

VIII.- La escisión surte plenos efectos entre las partes a partir del primer minuto del 2 de diciembre de 2014. Con motivo de la escisión, los socios autorizaron a la Sociedad a pactar el pago de todas aquellas deudas respecto de acreedores que no hayan otorgado su consentimiento para llevar a cabo dicha escisión.

IX.- Si Modelo Mercadeo de México, S. de R.L. de C.V. incumpliera alguna de las obligaciones asumidas por ésta en virtud de la escisión se estará, en lo aplicable, a lo dispuesto por el inciso d) del artículo 228 Bis de la Ley General de Sociedades Mercantiles.

El texto completo de las resoluciones adoptadas por la Asamblea, incluyendo sus anexos, se encuentra a disposición de los accionistas y acreedores de la Sociedad en el domicilio social de ésta, en los términos previstos por la fracción V del citado Artículo 228 de la Ley General de Sociedades Mercantiles, con el apercibimiento de que sólo podrán imponerse de esta información quienes acrediten su derecho e interés con el título correspondiente.

México, Distrito Federal a 9 de diciembre de 2014

(Firma)

Andrés Gutiérrez Fernández
Delegado de la Asamblea de Socios

CERVECERÍA MODELO, S. DE R.L. DE C.V.

Balance general al 31 de octubre de 2014

(Hasta miles de pesos)

	Cervecería Modelo, S. de R.L. de C.V. (antes de escisión)	Cervecería Modelo, S. de R.L. de C.V. (después de escisión)	Modelo Mercadeo de México, S. de R.L. de C.V. (escindida)
<u>Activo</u>			
Circulante:			
Efectivo	1,307,801,672.59	1,307,801,672.59	-
Cuentas por cobrar	993,894,639.06	993,894,639.06	-
Inventarios	565,437,279.30	565,437,279.30	-
Pagos anticipados y otros	82,116,238.54	82,116,238.54	-
Pagos anticipados de Marketing Modelo	3,826,433,365.00	-	3,826,433,365.00
	<u>6,775,683,194.49</u>	<u>2,949,249,829.49</u>	<u>3,826,433,365.00</u>
Inmuebles, Planta y Equipo Neto	<u>7,184,710,000.66</u>	<u>7,184,710,000.66</u>	-
Otros activos:			
Otros activos	23,802,235.97	23,802,235.97	-
Suma del activo	<u>13,984,195,431.12</u>	<u>10,157,762,066.12</u>	<u>3,826,433,365.00</u>
<u>Pasivo</u>			
Circulante:			
Acreedores diversos y otras cuentas por pagar	3,555,011,807.61	3,555,011,807.61	-
Participación de los trabajadores en las utilidades	85,556,180.82	85,556,180.82	-
	<u>3,640,567,988.43</u>	<u>3,640,567,988.43</u>	-
Impuestos a la utilidad diferidos	<u>2,157,592,915.12</u>	<u>1,009,662,905.62</u>	<u>1,147,930,009.50</u>
Suma del pasivo	<u>5,798,160,903.55</u>	<u>4,650,230,894.05</u>	<u>1,147,930,009.50</u>

Capital Contable

Capital social – Histórico	64,528,032.00	44,778,032.38	19,749,999.62
Capital social – Actualizado	2,808,160,253.00	1,888,847,376.68	919,312,876.32
Utilidades acumuladas			
Por aplicar	3,449,633,363.88	2,014,899,206.41	1,434,734,157.47
Del ejercicio	<u>932,947,951.33</u>	<u>932,947,951.33</u>	<u>-</u>
	<u>4,382,581,315.21</u>	<u>2,947,847,157.74</u>	<u>1,434,734,157.47</u>
Reserva legal	951,431,478.62	639,959,507.50	311,471,971.12
Otras cuentas de capital	<u>(20,666,551.26)</u>	<u>(13,900,902.23)</u>	<u>(6,765,649.03)</u>
Suma de capital contable	<u>8,186,034,527.57</u>	<u>5,507,531,172.07</u>	<u>2,678,503,355.50</u>
Suma el pasivo y el capital contable	<u>13,984,195,431.12</u>	<u>10,157,762,066.12</u>	<u>3,826,433,365.00</u>

México, Distrito Federal a 9 de diciembre de 2014

(Firma)

Andrés Gutiérrez Fernández
Delegado de la Asamblea de Socios

FI Al Cuadrado, S.A.P.I. de C.V.
(Antes FI Al Cuadrado, S.A. de C.V.)

En cumplimiento a lo dispuesto por los artículos 223 a 228 de la Ley General de Sociedades Mercantiles, se hace del conocimiento que por resolución de la Asamblea General Extraordinaria de Accionistas de FI Al Cuadrado, S.A. de C.V. (Actualmente FI Al Cuadrado, S.A.P.I. de C.V.) celebrada el 1º de octubre de 2014, los accionistas de dicha sociedad acordaron transformar la sociedad de una Sociedad Anónima de Capital Variable a una Sociedad Anónima Promotora de Inversión de Capital Variable. Con base en dichas resoluciones, el delegado especial de la Asamblea publica las siguientes:

Bases de Transformación

PRIMERA. “Se aprueban los estados financieros internos no auditados de la Sociedad con cifras al 30 de septiembre de 2014, mismos que se toman como base para la transformación de la Sociedad de “Sociedad Anónima de Capital Variable” a una “Sociedad Anónima Promotora de Inversión de Capital Variable.”

SEGUNDA. “Con fundamento en el artículo 223, 228 y demás aplicables de la Ley General de Sociedades Mercantiles y con fundamento en el artículo 12 y demás aplicables de la Ley del Mercado de Valores, se aprueba la transformación de la Sociedad de “Sociedad Anónima de Capital Variable” a “Sociedad Anónima Promotora de Inversión de Capital Variable”, con base en los estados financieros internos no auditados de la Sociedad con cifras al 30 de septiembre de 2014.”

TERCERA. “La transformación de la Sociedad aprobada en la resolución inmediata anterior surtirá efectos: (i) entre los accionistas de la Sociedad, a partir de la fecha de celebración de la presente Asamblea, y (ii) frente a terceros, una vez transcurridos tres meses de haberse efectuado las inscripciones respectivas en el Registro Público de Comercio de la Sociedad, sin que se hubiera presentado oposición por parte de terceros, de conformidad con lo dispuesto en el artículo 224 de la Ley General de Sociedades Mercantiles.”

CUARTA. “Como consecuencia de la transformación se cancelará la totalidad de las acciones en circulación de la Sociedad y se emitirán nuevas acciones representativas del capital social de la Sociedad como “Sociedad Anónima Promotora de Inversión de Capital Variable.”

QUINTA. “Con motivo de la transformación, se realizarán cambios a los estatutos sociales de la Sociedad y a la integración del Consejo de Administración de la misma.”

SEXTA. “Se instruye expresamente al Secretario de la Sociedad y/o a los delegados de la presente Asamblea que se designen, para que conjunta y/o separadamente: (i) realicen la publicación de los acuerdos de transformación adoptados en este acto por la Asamblea en los términos establecidos en el artículo 223 de la Ley General de Sociedades Mercantiles, conjuntamente con los últimos estados financieros de la Sociedad en la Gaceta Oficial del Distrito Federal; (ii) soliciten la inscripción de los acuerdos de transformación antes señalados en el Registro Público del Comercio del Distrito Federal en cumplimiento de los artículos 223 y demás aplicables de la Ley General de Sociedades Mercantiles, y (iii) ejecuten todos los actos y celebren todos los convenios y contratos que sean necesarios o convenientes para llevar a cabo la transformación aprobada por esta Asamblea o que deriven de la misma.”

Para efectos de lo dispuesto por el Artículo 223 de la Ley General de Sociedades Mercantiles, se publica el balance general de la sociedad al 30 de septiembre de 2014.

México D.F., a 23 de diciembre de 2014.

(Firma)

Eduardo De la Sierra Mancilla
Delegado especial de FI Al Cuadrado, S.A. de C.V.
(Actualmente FI Al Cuadrado, S.A.P.I. de C.V.)

FI AL CUADRADO SA DE CV
ESTADO DE SITUACION FINANCIERA INDIVIDUAL AL 30 DE SEPTIEMBRE DE 2014
(CIFRAS EN PESOS)
INDIVIDUALES

ACTIVO CIRCULANTE		PASIVO A CORTO PLAZO	
BANCOS	41,881	PROVEEDORES DIV	-
INVERSIONES EN VALORES	777,620	ACREEDORES DIV	8,410,009
CLIENTES	-	ASOC. EN PARTICIPACIÓN	-
OBRAS EN PROCESO	4,495,350	IMPUESTOS POR PAGAR	314
DEUDORES DIV	67,145	IVA POR PAGAR	-
INTERESES POR COBRAR	-	APARTADOS	<u>3,991,356</u>
IMPUESTOS A FAVOR	96,030		12,401,679
IVA POR ACREDITAR	15,556		
PAGOS ANTICIPADOS	280,205		
ANTICIPO A PROVEEDORES	<u>10,757</u>		
		PASIVO LARGO PLAZO	
		INTERESES POR PAGAR	112,778
		COINVERSION	-
SUMA ACTIVO CIRCULANTE	5,784,544	SUMA EL PASIVO	12,514,456
ACTIVO FIJO		CAPITAL CONTABLE	
TERRENO	176,791,851	CAPITAL SOCIAL	149,662,575
EDIFICIOS	8,681,164	RESERVA LEGAL	996,365
MAQUINARIA Y EQUIPO	35,627	RESULTADOS DE EJERCICIOS ANTERIORES	18,930,940
DEPRECIACION EDIFICIO	- 325,544	RESULTADO DEL EJERCICIO	<u>8,841,484</u>
DEPRECIACION MAQUINARIA	<u>- 21,821</u>		
SUMA DE ACTIVO FIJO	185,161,277	SUMA DE CAPITAL CONTABLE	178,431,364
TOTAL DEL ACTIVO	\$ <u>190,945,820</u>	TOTAL PASIVO + CAPITAL	\$ <u>190,945,820</u>
(FIRMA)		(FIRMA)	
_____ DIRECTOR LIC. FRANCISCO LÓPEZ RIESTRA		_____ L.C. MARÍA SOLEDAD ESPINOSA LÓPEZ	

PROVOKERS, S.A. DE C.V.**PRIMERA CONVOCATORIA**

Con fundamento en lo dispuesto por los artículos 183, 186 y 187 de la Ley General de Sociedades Mercantiles, así como por la Cláusula Décima Quinta de los estatutos sociales de Provokers, S.A. de C.V., se convoca a los accionistas de la sociedad a la Asamblea General de Accionistas que, con el doble carácter de Ordinaria y Extraordinaria tendrá verificativo el día 19 de enero de 2015 a las 10:00 horas, en el domicilio ubicado en Lamartine No. 419, Colonia Polanco, C.P. 11580, Delegación Miguel Hidalgo, México, D.F., para tratar los asuntos contenidos en la siguiente:

ORDEN DEL DIA**De la Ordinaria:**

1. Nombramiento de de los miembros del Consejo de Administración de la Sociedad, y determinación de sus remuneraciones.
2. Remoción del cargo de Director General.
3. Nombramiento de delegados especiales.

De la Extraordinaria:

1. Reforma a la cláusula Décima Tercera de los Estatutos Sociales.
2. Nombramiento de delegados especiales.

México, Distrito Federal a 23 de diciembre de 2014.

(Firma)

CESAR FRANCISCO ORTEGA DE LA ROQUETTE
Presidente del Consejo de Administración.

PROVOKERS, S.A. DE C.V.

Por acuerdo de la Asamblea General Ordinaria de Accionistas de Provokers, S.A. de C.V. que, fue celebrada en primera convocatoria el día 15 de diciembre de 2014, hago del conocimiento que en dicha Asamblea se acordó aumentar el capital social en su parte variable en la cantidad de \$1,002.00 (Mil dos pesos 00/100) M.N. y para representar dicho aumento se acordó la emisión de 1,002 (Mil dos) acciones comunes, ordinarias, nominativas, sin expresión de valor nominal, de la Serie "B", Clase "II", por lo que la presente publicación se realiza de conformidad con lo establecido en el Artículo 132 de la Ley General de Sociedades Mercantiles y en cumplimiento a lo ordenado en la citada Asamblea, a fin de que los señores accionistas ausentes en dicha Asamblea manifiesten dentro de los quince días siguientes a esta publicación, su deseo de suscribir y pagar la parte que le corresponde de dichos aumentos, en proporción al número de sus acciones, en ejercicio del derecho de preferencia de que gozan, entendiéndose que si transcurrido el plazo de quince días a que se refiere dicho artículo, los accionistas ausentes no han ejercido su derecho de preferencia total o parcialmente, el Presidente del Consejo de Administración procederá a decretar la reducción del capital social en la parte no pagada y cancelación de las acciones que no hayan sido suscritas.

México, Distrito Federal a 23 de diciembre de 2014.

(Firma)

CESAR FRANCISCO ORTEGA DE LA ROQUETTE
Presidente del Consejo de Administración

QUIMICA DIAMANTE S. A. DE C.V**BALANCE FINAL DE LIQUIDACIÓN AL 31 DE AGOSTO DEL 2014**

ACTIVO	50,000.00
TOTAL DEL ACTIVO	50,000.00
CAPITAL	0.00
CAPITAL SOCIAL	50,000.00
UTILIDADES DE EJERCICIOS ANTERIORES	0.00
UTILIDAD DEL EJERCICIO	0.00
TOTAL DE CAPITAL SOCIAL	50,000.00
TOTAL DE CAPITAL Y PASIVO	50,000.00

México D.F., al 31 de agosto del 2014

(Firma)

Liquidador C. César Augusto Vélez León

TRAKPLUS SA DE CV
BALANCE PARCIAL AL 31 DE OCTUBRE DE 2014
AVISO DE LIQUIDACION

INVERSIONES		OBLIGACIONES E INVERSIONES	
CIRCULANTE	\$0.00	CIRCULANTE	\$0.00
Caja y Bancos e Inversiones a Corto Plazo	\$0.00	Proveedores	\$0.00
Tesoreria	\$0.00	Acreedores Diversos	\$0.00
Clientes	\$0.00	Documentos por Pagar	\$0.00
Inventarios	\$0.00	I.V.A. Por Pagar	\$0.00
Inversiones o Accionistas	\$0.00	Impuestos Por Pagar	<u>\$0.00</u>
I.V.A. por Acreditar	\$0.00	CAPITAL CONTABLE	<u>\$0.00</u>
Anticipo A Proveedores	\$0.00	Capital Social	\$0.00
Anticipo I.S.R.	\$0.00	Capital Social Fijo	\$0.00
Anticipo I.A.E.	\$0.00	Capital Social Variable	\$0.00
I.V.A. POR Acreditar Anticipado	\$0.00	Aportaciones p/Fut A de Capital	\$0.00
Crédito al Salario	<u>\$ 0.00</u>	Reserva Legal	\$0.00
F I J O	\$0.00	Reserva de Reinversión	\$0.00
Equipo de Oficina	\$0.00	Resultado de Ejerc. Anteriores	\$0.00
Dep. Acum. de Eq. de Oficina	<u>\$0.00</u>	Resultado del Ejercicio	<u>\$0.00</u>
Equipo de Transporte	\$0.00		
Dep. Acum. de Eq. de Transporte	<u>\$0.00</u>		
Maquinaria y Equipo	\$0.00		
Dep. Acum. de Maquinaria y Equipo	<u>\$0.00</u>		
DIFERIDO	\$0.00		
Depositos en Garantía	\$0.00		
Gastos por Comprobar	\$0.00		
Seguros Pagados por Anticipado	<u>\$0.00</u>		
SUMAN LAS INVERSIONES	\$0.00	SUMAN LAS OBLIGACIONES E INVERSIONES	\$0.00

(Firma)

LIC. MARIO SALAZAR MARTÍNEZ
Notario Público No. 42
Puebla, Puebla.

H. Puebla de Z., 09 de Diciembre de 2014.

AVISO DE MODIFICACIÓN AL PROGRAMA DE DESARROLLO URBANO

De conformidad con lo dispuesto por el Artículo 41 la Ley de Desarrollo Urbano del Distrito Federal y 49 del Reglamento del Comité Técnico de Modificaciones a los Programas de Desarrollo Urbano del Distrito Federal, ante la Secretaría de Desarrollo Urbano y Vivienda del Distrito Federal, se inició el procedimiento de Modificación al Programa Delegacional de Desarrollo Urbano para la Delegación Gustavo A. Madero del Distrito Federal, por tal motivo, se da a conocer el siguiente:

AVISO DE MODIFICACIÓN AL PROGRAMA DELEGACIONAL DE DESARROLLO URBANO PARA LA DELEGACIÓN GUSTAVO A. MADERO

No. DE FOLIO: SEDUVI-SITE 16386-341AGAB13.

INGRESO DE SOLICITUD: 3 de junio de 2013.

SUP. DE TERRENO: 450.00 m².

DOMICILIO: Av. Joyas No. 23, Colonia Estrella, Delegación Gustavo A. Madero.

ZONIFICACIÓN VIGENTE: H 3/20/M (Habitacional, 3 niveles máximo de construcción, 20% de área libre y Densidad M (Media), una vivienda por cada 50.00 m² de la superficie total del terreno).

USO SOLICITADO: Fonda con venta con de bebidas alcohólicas, en una superficie de 303.04 m² de construcción, una Vivienda en una superficie de 382.46 m² de construcción y estacionamiento en una superficie de 75.74 m² de construcción en 3 niveles, con una superficie de desplante 373.37 m², en una superficie total de construcción de 761.24 m², proporcionando 76.63 m² de área libre y 5 cajones de estacionamiento.

PERIODO DE CONSULTA PÚBLICA: Del 5 al 23 de enero de 2015.

La ciudadanía podrá presentar su opinión por escrito respecto de la solicitud indicada, durante el periodo de Consulta Pública, en las oficinas de la Secretaría de Desarrollo Urbano y Vivienda, ubicadas en la Av. Insurgentes Centro No. 149, Planta baja, Colonia San Rafael, Delegación Cuauhtémoc, a través de la Oficialía de Partes.

México, D. F. a 31 de diciembre de 2014

(Firma)
Amparo Moya Sánchez
Solicitante

AVISO DE MODIFICACIÓN AL PROGRAMA DE DESARROLLO URBANO

De conformidad con lo dispuesto por el Artículo 41 la Ley de Desarrollo Urbano del Distrito Federal y 49 del Reglamento del Comité Técnico de Modificaciones a los Programas de Desarrollo Urbano del Distrito Federal, ante la Secretaría de Desarrollo Urbano y Vivienda del Distrito Federal, se inició el procedimiento de Modificación al Programa Delegacional de Desarrollo Urbano para la Delegación Tlalpan del Distrito Federal, por tal motivo, se da a conocer el siguiente:

AVISO DE MODIFICACIÓN AL PROGRAMA DELEGACIONAL DE DESARROLLO URBANO PARA LA DELEGACIÓN TLALPAN DEL DISTRITO FEDERAL

No. DE FOLIO: SEDUVI-SITE 30016-341GURA13

INGRESO DE SOLICITUD: 7 de octubre de 2013

SUP. DE TERRENO: 212.00 m²

DOMICILIO: Bolonia No. 22, Residencial Miramontes (Antes: Residencial Acoxpa), Delegación Tlalpan.

ZONIFICACIÓN VIGENTE: H 3/40/MB (Habitacional, 3 niveles máximo de construcción, 40% mínimo de área libre y Densidad MB (Muy Baja), una vivienda por cada 200.00 m² de la superficie total del terreno).

USO SOLICITADO: Centro Comunitario en una superficie de construcción de 186.48 m² en Planta Baja, Renta de computadoras con Servicio de Internet y venta de productos manufacturados en una superficie de construcción de 25.52 m² en Planta Baja y Oficinas y/o Consultorios en una superficie de construcción de 134.11 m² en Primer nivel, con una superficie total de construcción de 346.11 m², sin proporcionar área libre y proporcionando 9 cajones de estacionamiento (2 al interior del predio y 7 en un estacionamiento público cercano al predio).

PERIODO DE CONSULTA PÚBLICA: Del 5 al 23 de enero de 2015.

La ciudadanía podrá presentar su opinión por escrito respecto de la solicitud indicada, durante el periodo de Consulta Pública, en las oficinas de la Secretaría de Desarrollo Urbano y Vivienda, ubicadas en la Av. Insurgentes Centro No. 149, Planta baja, Colonia San Rafael, Delegación Cuauhtémoc, a través de la Oficialía de Partes.

México, D. F. a 31 de diciembre de 2014

(Firma)
Raúl Guzmán Zamora
Solicitante

AVISO DE MODIFICACIÓN AL PROGRAMA DE DESARROLLO URBANO

De conformidad con lo dispuesto por el Artículo 41 la Ley de Desarrollo Urbano del Distrito Federal y 49 del Reglamento del Comité Técnico de Modificaciones a los Programas de Desarrollo Urbano del Distrito Federal, ante la Secretaría de Desarrollo Urbano y Vivienda del Distrito Federal, se inició el procedimiento de Modificación al Programa Parcial Lomas de Chapultepec, del Programa Delegacional de Desarrollo Urbano para la Delegación Miguel Hidalgo, por tal motivo, se da a conocer el siguiente:

AVISO DE MODIFICACIÓN AL PROGRAMA PARCIAL LOMAS DE CHAPULTEPEC, DEL PROGRAMA DELEGACIONAL DE DESARROLLO URBANO PARA LA DELEGACIÓN MIGUEL HIDALGO

No. DE FOLIO: SEDUVI-SITE 35310-341FEAM14

INGRESO DE SOLICITUD: 27 de mayo de 2014

SUP. DE TERRENO: 650.00 m²

DOMICILIO: Avenida de los Alpes No. 275, Colonia Lomas de Chapultepec V Sección, Delegación Miguel Hidalgo.

ZONIFICACIÓN VIGENTE: Habitacional Unifamiliar / Altura 9 mts. / 55% Mínimo de Área Libre.

USO SOLICITADO: Restaurante con venta de bebidas alcohólicas en 3 niveles y 2 sótanos para estacionamiento, en una superficie de desplante de 271.06 m², con una superficie total de construcción de 2,061.84 m² (813.18 m² sobre el nivel de banquetta y 1,248.66 m² bajo el nivel de banquetta), proporcionando 378.94 m² de área libre y 86 cajones de estacionamiento en 2 sótanos.

PERIODO DE CONSULTA PÚBLICA: Del 5 al 23 de enero de 2015.

La ciudadanía podrá presentar su opinión por escrito respecto de la solicitud indicada, durante el periodo de Consulta Pública, en las oficinas de la Secretaría de Desarrollo Urbano y Vivienda, ubicadas en la Av. Insurgentes Centro No. 149, 1er. Piso, Colonia San Rafael, Delegación Cuauhtémoc, a través de la Oficialía de Partes.

México, D. F. a 31 de diciembre de 2014

(Firma)
Julieta Casillas Arias
Solicitantes

CENTRO DE SERVICIOS COMUNITARIOS MUJERES DE PARRES, S.P.R. DE R.I.

Para los efectos de lo dispuesto en la Ley Agraria y en virtud de que en la Asamblea General Extraordinaria de Socios de fecha 15 de septiembre de 2014, se aprobó la disolución e iniciar el proceso de liquidación de la sociedad denominada: Centro de Servicios Comunitarios Mujeres de Parres, S.P.R. de R.I., se presenta el correspondiente balance final de liquidación.

BALANCE DE LIQUIDACIÓN

ACTIVO		PASIVO	
ACTIVO CIRCULANTE	0.00	PASIVO CORTO PLAZO	<u>0.00</u>
ACTIVO FIJO	0.00	TOTAL PASIVO	<u>0.00</u>
ACTIVO DIFERIDO	<u>0.00</u>	PATRIMONIO	<u>0.00</u>
TOTAL DEL ACTIVO	<u>0.00</u>	TOTAL PATRIMONIO	<u>0.00</u>
		TOTAL PASIVO Y PATRIMONIO	<u>0.00</u>

La documentación está a disposición de los socios en el domicilio social: Hidalgo s/n, colonia Pueblo de Parres, delegación Tlalpan, código postal 14900, México D.F.

(Firma)
C.P. José Alonso González Maldonado
Liquidador

México D.F. a 31 de octubre de 2014

STAFFING PROFESSIONAL FORCE S. A. DE C.V
BALANCE FINAL DE LIQUIDACIÓN AL 31 DE MAYO DEL 2014

ACTIVO	50,000.00
TOTAL DEL ACTIVO	50,000.00
CAPITAL	0.00
CAPITAL SOCIAL	50,000.00
UTILIDADES DE EJERCICIOS ANTERIORES	0.00
UTILIDAD DEL EJERCICIO	0.00
TOTAL DE CAPITAL SOCIAL	50,000.00
TOTAL DE CAPITAL Y PASIVO	50,000.00

México D.F., al 31 de Mayo del 2014

(Firma)

Liquidador C. Jaime Marcelo Terrón Hurtado

MONDO COLLECTION'S, S. A. DE C. V.
BALANCE FINAL DE LIQUIDACION AL 31 DE OCTUBRE DE 2014

ACTIVOS	
ACTIVO CIRCULANTE	0
SUMA ACTIVOS	0
PASIVOS	
OTROS PASIVOS	0
SUMA PASIVOS	0
PERDIDAS ACUMULADAS	0
PERDIDA DEL EJERCICIO	0
SUMA CAPITAL CONTABLE	0
SUMA PASIVO MAS CAPITAL CONTABLE	0

JACOBO CATTAN MIZRAHI

(Firma)

LIQUIDADOR

“AP ADMINISTRACION HUMANA” S.A. DE C.V.
BALANCE FINAL DE LIQUIDACION AL 22 DE AGOSTO DE 2014

ACTIVO	0
CAJA	0
TOTAL ACTIVO	0
PASIVO	0
CUENTAS POR PAGAR	0
TOTAL PASIVO	0
CAPITAL	0
CAPITAL SOCIAL	0
TOTAL CAPITAL CONTABLE	0
TOTAL PASIVO Y CAPITAL	0

La publicación se hace en cumplimiento a lo dispuesto en el artículo 247 de la Ley General de Sociedades Mercantiles.

México D.F. a 12 de Diciembre de 2014.
Liquidador: Margarita Escalona Campos
(Firma)

OPERADORA DNARA RH SA DE CV
BALANCE GENERAL DE LIQUIDACION
AL 30 DE NOVIEMBRE DEL 2014

ACTIVO	
EFFECTIVO EN CAJA	\$0
PASIVO	
CAPITAL	\$0

MEXICO D.F. A 15 DE DICIEMBRE DE 2014
LIQUIDADOR (Firma)
MARCO ANTONIO FUENTES SAN PEDRO

CDMX
CIUDAD DE MEXICO

GACETA OFICIAL
DISTRITO FEDERAL

CDMX
CIUDAD DE MÉXICO

**GACETA OFICIAL
DISTRITO FEDERAL**

AVISO

PRIMERO. Se da a conocer a la Administración Pública del Distrito Federal; Tribunal Superior de Justicia del Distrito Federal y Asamblea Legislativa del Distrito Federal; Órganos Autónomos del Distrito Federal; Dependencias y Órganos Federales; así como al público en general, que la Gaceta Oficial del Distrito Federal **será publicada de lunes a viernes** y los demás días que se requieran a consideración de la Dirección General Jurídica y de Estudios Legislativos. No se efectuarán publicaciones en días de descanso obligatorio.

SEGUNDO. Las solicitudes de publicación y/o inserción en la Gaceta Oficial del Distrito Federal se sujetarán al siguiente procedimiento:

- I. El documento a publicar deberá presentarse ante la Dirección General Jurídica y de Estudios Legislativos, en la Unidad Departamental de Publicaciones y Trámites Funerarios para su revisión, autorización y, en su caso, cotización **con un mínimo de 4 días hábiles de anticipación a la fecha en que se requiera** que aparezca la publicación, en el horario de 9:00 a 13:30 horas;
- II. El documento a publicar deberá ser acompañado de la solicitud de inserción dirigida a la Dirección General Jurídica y de Estudios Legislativos debidamente firmado (nombre y cargo), y en su caso, el comprobante de pago expedido por la Tesorería del Distrito Federal.
- III. El documento a publicar se presentará en original legible debidamente fundamentado, rubricado, y firmado (nombre y cargo) por quien lo emita.

TERCERO. La cancelación, modificación o corrección de publicaciones en la Gaceta Oficial del Distrito Federal, procederá cuando se solicite por escrito a más tardar, el día siguiente a aquél en que se hubiera presentado la solicitud, en el horario de 9:00 a 13:30 horas.

CUARTO. Tratándose de documentos que requieran publicación consecutiva, se anexarán tantos originales o copias certificadas como publicaciones se requieran.

QUINTO. La información a publicar deberá ser grabada en disco flexible 3.5 o Disco Compacto, en procesador de texto Microsoft Word en cualquiera de sus versiones, con las siguientes especificaciones:

- XII. Página tamaño carta;
- XIII. Márgenes en página vertical: Superior 3, inferior 2, izquierdo 2 y derecho 2;
- XIV. Márgenes en página horizontal: Superior 2, inferior 2, izquierdo 2 y derecho 3;
- XV. Tipo de letra Times New Roman o CG Times, tamaño 10;
- XVI. Dejar un renglón como espacio entre párrafos (no renglones), sin interlineado;
- XVII. No incluir ningún elemento en el encabezado o pie de página del documento pero sí con título;
- XVIII. Presentar los Estados Financieros o las Tablas Numéricas en tablas de Word ocultas; y
- XIX. Etiquetar el disco con el título que llevará el documento.
- XX. No utilizar el formato de Revisión de la máquina ya que con cualquier cambio que se elabore se generarán globos de texto.
- XXI. La fecha de firma del documento a insertar deberá ser anterior a la fecha de publicación

SEXTO. La ortografía y contenido de los documentos publicados en la Gaceta Oficial del Distrito Federal son de estricta responsabilidad de los solicitantes.

AVISO IMPORTANTE

Las publicaciones que aparecen en la presente edición son tomadas de las fuentes (documentos originales), proporcionadas por los interesados, por lo que la ortografía y contenido de los mismos son de estricta responsabilidad de los solicitantes.

CDMX
CIUDAD DE MÉXICO

**GACETA OFICIAL
DISTRITO FEDERAL**

CDMX
CIUDAD DE MÉXICO

**GACETA OFICIAL
DISTRITO FEDERAL**

DIRECTORIO

Jefe de Gobierno del Distrito Federal
MIGUEL ÁNGEL MANCERA ESPINOSA

Consejero Jurídico y de Servicios Legales
JOSÉ RAMÓN AMIEVA GÁLVEZ

Directora General Jurídica y de Estudios Legislativos
CLAUDIA LUENGAS ESCUDERO

Director de Legislación y Trámites Inmobiliarios
FLAVIO MARTÍNEZ ZAVALA

Subdirector de Estudios Legislativos y Publicaciones
EDGAR OSORIO PLAZA

Jefe de la Unidad Departamental de Publicaciones y Trámites Funerarios
MARCOS MANUEL CASTRO RUIZ

INSERCIONES

Plana entera.....	\$ 1,637.00
Media plana.....	880.50
Un cuarto de plana	548.00

Para adquirir ejemplares, acudir a la Unidad de Publicaciones, sita en la Calle Candelaria de los Patos s/n, Col. 10 de Mayo, C.P. 15290, Delegación Venustiano Carranza.

Consulta en Internet
<http://www.consejeria.df.gob.mx>

GACETA OFICIAL DEL DISTRITO FEDERAL,
IMPRESA POR “CORPORACIÓN MEXICANA DE IMPRESIÓN”, S.A. DE C.V.,
CALLE GENERAL VICTORIANO ZEPEDA No. 22, COL. OBSERVATORIO C.P. 11860.
TELS. 55-16-85-86 y 55-16-81-80

(Costo por ejemplar \$42.00)