

 - 1 -

CONSEJO NACIONAL DE FOMENTO EDUCATIVO

DIRECCIÓN DE ADMINISTRACIÓN Y FINANZAS

SUBDIRECCIÓN DE PRESUPUESTO

“CONSIDERACIONES GENERALES DE OPERACIÓN

PARA EL EJERCICIO Y CONTROL DEL

PRESUPUESTO AUTORIZADO 2018”

 - 2 -

CONTENIDO Pág.

I. Introducción 3

II. Objetivos 3

III. Alcance 4

IV. Normatividad aplicable 4

V. Disposiciones Generales 6

VI. Consideraciones Generales 6

1. Asignación Original y Adecuaciones Presupuestales 6

2. Ejercicio del Gasto 7

3. De las Disposiciones de Austeridad, Ajuste del Gasto Corriente, Mejora y
Modernización de la Gestión Pública

11

4. Lineamientos para la Aplicación y Seguimiento de las Medidas para el Uso
Eficiente, Transparente y Eficaz de los Recursos Públicos, y las Acciones de
Disciplina Presupuestaria en el Ejercicio del Gasto Público, así como para la
Modernización de la Administración Pública Federal

13

5. Compromiso del Gasto

14

6. Informes mensuales

15

7. Conciliaciones

16

8. Otros

17

VII. Glosario

18

Anexo A "Requisitos Fiscales y Administrativos de la Documentación
soporte del Gasto"

21

Anexo B "Reclasificación Presupuestal"

42

 - 3 -

I. INTRODUCCIÓN

La Dirección de Administración y Finanzas, es la responsable de establecer las

normas, criterios y procedimientos de carácter interno en las Unidades

Administrativas Centrales y Estatales, para la adecuada administración de los

recursos presupuestales autorizados al Consejo Nacional de Fomento Educativo

(CONAFE).

Con fundamento en el Artículo 23, Fracciones I, VIII, X, XIII, y XVIII, del

Estatuto Orgánico que rige al CONAFE, la Dirección de Administración y

Finanzas emite las presentes “Consideraciones Generales de Operación para

el Ejercicio y Control del Presupuesto Autorizado 2018”, con el propósito

de facilitar y homogeneizar el ejercicio y control del presupuesto asignado, que

permita el cumplimiento de los objetivos y metas institucionales, y con la

finalidad de que el ejercicio de los recursos públicos se realice de manera

transparente, en estricto apego a la Normatividad aplicable en la materia,

y a las “Medidas para el Uso Eficiente, Transparente y Eficaz de los

Recursos Públicos y las Acciones de Disciplina Presupuestaria en el

Ejercicio del Gasto Público, así como para la Modernización de la

Administración Pública Federal”.

 II. OBJETIVOS
1. Integrar en un solo documento, la Normativa legal vigente establecida

al respecto, así como los elementos normativos internos dispuestos en

materia presupuestal por la Dirección de Administración y Finanzas,

para los recursos autorizados a los Programas que opera el Consejo

Nacional de Fomento Educativo.

2. Establecer las herramientas y criterios administrativos internos que

permitan de manera congruente y homogénea, la ejecución, registro,

control e informe de los recursos públicos autorizados.

 - 4 -

3. Fortalecer y dar mayor transparencia, dentro de un marco definido de

competencia y responsabilidad, al ejercicio, registro y comprobación de

los recursos económicos asignados para la ejecución de las acciones de

los Programas que opera el CONAFE.

 III. ALCANCE
La aplicación de las presentes Consideraciones Generales es de carácter

obligatorio en las Unidades Administrativas Centrales y Estatales del CONAFE.

IV.NORMATIVIDAD APLICABLE

Constitución Política de los Estados Unidos Mexicanos.

Leyes:

- Ley Federal de Presupuesto y Responsabilidad Hacendaria.

- Ley General de Contabilidad Gubernamental.

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

- Ley de Obras Públicas y Servicios Relacionados con las mismas.

- Ley del Impuesto Sobre la Renta.

- Ley del Impuesto al Valor Agregado.

- Ley Federal de Responsabilidades Administrativas de los Servidores

Públicos.

Códigos:

- Código Fiscal de la Federación.

Reglamentos:

- Reglamento de la Ley Federal de Presupuesto y Responsabilidad

Hacendaria.

 - 5 -

- Reglamento de la Ley de Adquisiciones, Arrendamientos y Servicios del

Sector Público.

- Reglamento de la Ley de Obras Públicas y Servicios Relacionados con las

mismas.

- Reglamento de la Ley del Impuesto Sobre la Renta.

- Reglamento de la Ley del Impuesto al Valor Agregado.

- Reglamento del Código Fiscal de la Federación.

Decretos:

- Decreto de Presupuesto de Egresos de la Federación para el Ejercicio Fiscal

2018.

- Decreto que establece las Medidas para el Uso Eficiente, Transparente y

Eficaz de los Recursos Públicos, y las Acciones de Disciplina Presupuestaria

en el Ejercicio del Gasto Público, así como para la Modernización de la

Administración Pública Federal.

Acuerdos:

- Acuerdo por el que se expide el Manual Administrativo de Aplicación

General en Materia de Recursos Financieros.

- Acuerdo por el que se modifica el Clasificador por Objeto de Gasto para la

Administración Pública Federal.

Lineamientos:

- Lineamientos para la aplicación y seguimiento de la medida para el uso

eficiente, transparente y eficaz de los recursos públicos, y las acciones de

disciplina presupuestaria en el ejercicio del gasto público, así como para la

Modernización de la Administración Pública Federal.

Documentos Normativos-Administrativos:

- Estatuto Orgánico del Consejo Nacional de Fomento Educativo.

 - 6 -

V.DISPOSICIONES GENERALES

a) La Dirección de Administración y Finanzas distribuye el presupuesto en

apego al calendario autorizado al CONAFE, por la Coordinadora de

Sector.

b) La Dirección de Administración y Finanzas, dará a conocer a cada

Delegación Estatal el “Sistema para el Control Presupuestal”, con su

correspondiente presupuesto original calendarizado, a nivel de Actividad

Institucional, Programa Presupuestario, Proyecto CONAFE, Capítulo,

Concepto, Partida Específica, Tipo de Gasto, Fuente de Financiamiento

y Alternativa.

c) El registro, control e informe sobre la situación presupuestal de los

recursos autorizados, invariablemente se llevará a cabo en el programa

informático denominado “Sistema para el Control Presupuestal”, por lo

que el uso de éste es de carácter obligatorio.

d) Las Unidades Administrativas, deberán apegarse al calendario mensual

del presupuesto autorizado.

e) Los Titulares de las Unidades Administrativas Estatales son

corresponsables en el ejercicio y control del presupuesto autorizado.

VI.CONSIDERACIONES GENERALES

1.Asignación Original y Adecuaciones Presupuestales

 El Presupuesto Original Calendarizado de cada Unidad

Administrativa, será en lo particular la base para la Operación de los

Programas del CONAFE; por lo que en caso de requerir adecuaciones

(ampliaciones y/o reducciones) al mismo, será responsabilidad del Titular

de la Unidad Administrativa, hacer la petición correspondiente ante la

Dirección de Administración y Finanzas.

 - 7 -

La aprobación de adecuaciones al presupuesto de las Unidades

Administrativas, es responsabilidad exclusiva de la Dirección de

Administración y Finanzas.

 La Dirección de Administración y Finanzas:

 Dará a conocer a cada Unidad Administrativa las adecuaciones

autorizadas a su presupuesto.

 Incorporará en el “Sistema para el Control Presupuestal”, los

movimientos de ampliaciones y/o reducciones autorizados, y

remitirá mensualmente por Correo Electrónico o FTP a cada

Delegación Estatal, los archivos de dichos movimientos

presupuestales para la incorporación en su respectivo Sistema

Informático, a fin de mantener actualizado su presupuesto

modificado.

 Remitirá mensualmente en formato PDF las Afectaciones

Presupuestarias Internas a las Delegaciones correspondientes, con

la finalidad de que cuenten con la evidencia documental de los

movimientos de ampliaciones y/o reducciones autorizados a su

presupuesto.

2.Ejercicio del gasto

a) El ejercicio del gasto, deberá sujetarse estrictamente al límite del

calendario del presupuesto autorizado por Actividad Institucional,

Programa Presupuestario, Proyecto CONAFE, Capítulo, Concepto, y

Partida Específica de Gasto (Artículo 23 de la Ley Federal de

Presupuesto y Responsabilidad Hacendaria y su Reglamento,

respectivamente).

 - 8 -

b) Los ejecutores del gasto deberán efectuar las erogaciones, sujetándose

a sus presupuestos autorizados, observando para ello que se realicen

con cargo a los programas presupuestarios y unidades responsables, y

con base en los capítulos, conceptos, y partidas del Clasificador por

objeto del gasto (Artículo 64, Fracción I y II, del Reglamento de la Ley

Federal de Presupuesto y Responsabilidad Hacendaria).

c) Los Ejecutores del gasto serán responsables de que los pagos

efectuados con cargo a sus presupuestos, se realicen con sujeción a

los siguientes requisitos:

 “Que correspondan a compromisos efectivamente devengados,

con excepción de los anticipos previstos en las disposiciones

aplicables” (Artículo 66, Fracción I, del Reglamento de la Ley

 Federal de Presupuesto y Responsabilidad Hacendaria).

 “Que se efectúen dentro de los límites de los calendarios de

presupuesto autorizados” (Artículo 66, Fracción II, del

Reglamento de la Ley Federal de Presupuesto y Responsabilidad

Hacendaria).

 “Que se encuentren debidamente justificados y comprobados

con los documentos originales respectivos…” (Artículo 66,

Fracción III, del Reglamento de la Ley Federal de Presupuesto y

Responsabilidad Hacendaria y Artículo 42 de la Ley General de

Contabilidad Gubernamental), y que cumplan con los requisitos

fiscales y administrativos (Anexo A).

d) “Los entes públicos estarán obligados a conservar y poner a

disposición de las autoridades competentes los documentos,

comprobatorios y justificativos…” (Artículo 43, de la Ley General de

Contabilidad Gubernamental).

 - 9 -

e) “Las erogaciones previstas en el Presupuesto de Egresos que no se

encuentren devengadas al 31 de diciembre, no podrán ejercerse”

(Artículo 54, segundo párrafo, de la Ley Federal de Presupuesto y

Responsabilidad Hacendaria).

f) “Queda prohibido realizar erogaciones al final del ejercicio con cargo a

ahorros y economías del Presupuesto de Egresos que tengan por objeto

evitar el reintegro de recursos a que se refiere este artículo” (Artículo

54, cuarto párrafo, de la Ley Federal de Presupuesto y Responsabilidad

Hacendaria).

g) “La contabilización de las operaciones presupuestarias y contables

deberá respaldarse con la documentación original que compruebe y

justifique los registros que se efectúen” (Artículo 42, de la ley General

de Contabilidad Gubernamental).

h) Los ejecutores del gasto, al realizar pagos por concepto de servicios

personales deberán sujetarse a su presupuesto aprobado y a los

tabuladores de remuneraciones (Artículo 65, Fracción I y II, de la Ley

Federal de Presupuesto y Responsabilidad Hacendaria).

i) “Los ejecutores del gasto, con cargo a sus respectivos presupuestos y

de conformidad con las disposiciones generales aplicables, deberán

cubrir las contribuciones federales, estatales y municipales

correspondientes, así como las obligaciones de cualquier índole que se

deriven de resoluciones definitivas emitidas por autoridad competente”

(Artículo 47 de la Ley Federal de Presupuesto y Responsabilidad

Hacendaria).

j) “El impuesto local al pago de nóminas se cubrirá directamente por las

dependencias y entidades con cargo a su presupuesto en favor de las

tesorerías Estatales o del Distrito Federal, según corresponda, de

conformidad con lo establecido en las disposiciones locales

respectivas” (Artículo 129 del Reglamento de la Ley Federal de

Presupuesto y Responsabilidad Hacendaria).

 - 10 -

k) El Director General del CONAFE, sin excepción, autorizará las

erogaciones por concepto de gastos de orden social, congresos,

convenciones, exposiciones, seminarios, espectáculos culturales o

cualquier otro tipo de foro o evento análogo (Artículo 63, primer

párrafo, de la Ley Federal de Presupuesto y Responsabilidad

Hacendaria).

l) “Los ejecutores del gasto deberán integrar expedientes que incluyan,

entre otros, los documentos con los que se acredite la contratación u

organización requerida, la justificación del gasto, los beneficiarios,

los objetivos y programas a los que se dará cumplimiento” (Artículo

63, segundo párrafo de la Ley Federal de Presupuesto y

Responsabilidad Hacendaria).

m) Las adquisiciones de bienes de inversión, se tendrán que realizar en

estricto apego (en cantidad e importe total) a lo autorizado en el Oficio

de Liberación de Inversión.

n) El registro del gasto deberá realizarse dentro del “Sistema para el

Control Presupuestal”, de acuerdo a la Estructura Programática

Presupuestaria y el Clasificador por Objeto del Gasto para la

Administración Pública Federal, autorizados por la Secretaría de

Hacienda y Crédito Público.

o) El “Sistema para el Control Presupuestal”, no permitirá el registro

de recursos ejercidos que rebasen el monto autorizado mensual, por

Programa Presupuestario, Proyecto CONAFE, Alternativa, Partida

Específica de Gasto, Tipo de Gasto y Fuente de Financiamiento.

p) En caso de requerir correcciones al registro del presupuesto ejercido de

meses anteriores, por Proyecto CONAFE y Alternativa, en la misma

Partida Específica de gasto, éstas podrán realizarse dentro del “Sistema

para el Control Presupuestal”, debiendo para ello previamente elaborar,

conforme a su instructivo de llenado, el formato denominado

“Reclasificación Presupuestal” (Anexo B), conservando el original en

sus archivos y remitiendo copia simple a la Subdirección de

Presupuesto.

 - 11 -

3. DE LAS DISPOSICIONES DE AUSTERIDAD, AJUSTE DEL

GASTO CORRIENTE, MEJORA Y MODERNIZACIÓN DE LA

GESTIÓN PÚBLICA

a) “Los ejecutores de gasto, en el ejercicio de sus respectivos

presupuestos, deberán tomar medidas para racionalizar el gasto

destinado a las actividades administrativas y de apoyo, sin afectar el

cumplimiento de las metas…” (Artículo 61 de la Ley Federal de

Presupuesto y Responsabilidad Hacendaria).

b) Las dependencias y entidades adoptarán las siguientes medidas de

ahorro, austeridad y eficiencia:

 “No crear plazas, salvo que se cuente con la previsión

presupuestaria aprobada…” (Artículo 14, Fracción I, del

Presupuesto de Egresos de la Federación).

 “La adquisición y los arrendamientos de inmuebles, procederán

exclusivamente cuando no se cuente con bienes nacionales aptos

para cubrir las necesidades correspondientes y previo análisis

costo beneficio” (Artículo 14, Fracción III, del Presupuesto de

Egresos de la Federación).

 “La remodelación de oficinas se limitará, de acuerdo al

presupuesto aprobado para tal efecto, a aquéllas que sean

estructurales y no puedan postergarse, las que impliquen una

ocupación más eficiente de los espacios en los inmuebles y

generen ahorros en el mediano plazo, las que se destinen a reparar

daños provenientes de casos fortuitos, así como las que tengan por

objeto mejorar y hacer más eficiente la atención al público”

(Artículo 14, Fracción IV, del Presupuesto de Egresos de la

Federación).

 “No procederá la adquisición de vehículos, salvo aquéllos que

resulten indispensables para destinarse en forma exclusiva al uso

oficial, aquéllos que presten directamente servicios públicos a la

población…” (Artículo 14, Fracción V, del Presupuesto de

Egresos de la Federación).

 - 12 -

 “Se realizará la contratación consolidada de materiales y

suministros; servicios, incluyendo telefonía, mantenimiento de

bienes muebles e inmuebles, fotocopiado, vigilancia, boletos de

avión, vales de despensa, medicamentos, seguros sobre personas y

bienes, entre otros, siempre y cuando se asegure la obtención de

ahorros y de las mejores condiciones para el Estado en cuanto a

calidad, precio y oportunidad disponibles” (Artículo 14, Fracción

VI primer párrafo del Presupuesto de Egresos de la Federación).

 “Las dependencias y entidades que tengan contratadas pólizas de

seguros sobre personas y bienes deberán llevar a cabo las acciones

necesarias para incorporarse a las pólizas institucionales

coordinadas por la Secretaría, siempre y cuando dicha

incorporación represente una reducción en el gasto global y que se

mantengan o mejoren las condiciones contratadas en la póliza”

(Artículo 14, Fracción VII, del Presupuesto de Egresos de la

Federación).

 - 13 -

4. LINEAMIENTOS PARA LA APLICACIÓN Y SEGUIMIENTO

DE LAS MEDIDAS PARA EL USO EFICIENTE,

TRANSPARENTE Y EFICAZ DE LOS RECURSOS PÚBLICOS,

Y LAS ACCIONES DE DISCIPLINA PRESUPUESTARIA EN EL

EJERCICIO DEL GASTO PÚBLICO, ASÍ COMO PARA LA

MODERNIZACIÓN DE LA ADMINISTRACIÓN PÚBLICA

FEDERAL (D.O.F. 30 de enero de 2013).

Medidas Específicas para Reducir el Gasto de Operación:

a) “…la impresión de libros y publicaciones será estrictamente necesaria

para el cumplimiento de funciones sustantivas….cuando así esté

previsto en algún ordenamiento legal o administrativo…, o en su caso,

cuando lo autorice expresamente el titular de la Dependencia o

Entidad…” (Numeral 13).

b) “En materia de impresión y fotocopiado, se deberá privilegiar la

contratación de servicios” (Numeral 14).

c) “En el caso de los servicios de telefonía móvil, las Dependencias y

Entidades deberán observar lo establecido en las disposiciones que al

efecto se emitan, considerando la función y grupo jerárquico del

servidor público…. deberán fomentar la sustitución del uso de la

telefonía celular por el de medios electrónicos para la comunicación

entre servidores públicos” (Numeral 15).

d) “Las Dependencias y Entidades evitarán el uso de comunicaciones

impresas cuando la información pueda ser distribuida a través de los

sistemas electrónicos institucionales… en los casos en que la

naturaleza de los trámites o servicios lo permita, se utilizará la firma

electrónica avanzada” (Numeral 17).

e) Para reducir gastos en viáticos y transportación, las Dependencias y

Entidades promoverán la realización de conferencias remotas a través

de Internet y medios digitales, cuando por la naturaleza de las

reuniones sea más oportuno y eficiente sustituir el trabajo presencial

por enlaces remotos digitales” (Numeral 19).

 - 14 -

f) “Se fomentará la reducción de uso de papel, a través de la utilización

de formas pre codificadas, formatos electrónicos y gestión electrónica

de documentos” (Decreto D.O.F. 1012-2012, Art. Décimo Primero,

Fracción IX).

Disposiciones relacionadas con la modernización de la Administración

Pública Federal mediante el uso de TIC (Tecnologías de Información y

Comunicaciones)

g) “Para la contratación en materia de TIC, las Dependencias y Entidades

deberán realizar un estudio de factibilidad a efecto de determinar la

conveniencia de adquirir o arrendar bienes, o bien contratar

servicios,… ” (Numeral 32 primer párrafo).

“Antes de iniciar el procedimiento de contratación,… las Entidades

deberán presentar al órgano interno de control…, el estudio de

factibilidad.…, para que emita las sugerencias u observaciones que de

manera fundada y motivada considere pertinentes, a más tardar dentro de

los ocho días hábiles siguientes a su presentación” (Numeral 32 segundo

párrafo).

5. COMPROMISO DEL GASTO

a) Las Unidades Administrativas, deberán capturar en el “Sistema para

el Control Presupuestal”, en el mes que corresponda, la información

del comprometido, de aquellos contratos y/o pedidos que celebren por

concepto de la Adquisición de materiales o la contratación de

servicios (Capitulo 2000 “Materiales y Suministros”, 3000 “Servicios

Generales” y 5000 “Bienes Muebles, Inmuebles e Intangibles”),

conforme a las disposiciones legales aplicables.

b) Los ejecutores del gasto, al contraer compromisos deberán observar que

se cumpla lo dispuesto en las disposiciones legales aplicables, que se

realicen de acuerdo con el calendario de presupuesto autorizado, y que

no impliquen obligaciones anteriores a la fecha en que se suscriban

 - 15 -

(Artículo 65, Fracciones I, II y III, del Reglamento de la Ley Federal de

Presupuesto y Responsabilidad Hacendaria).

c) En caso de requerir correcciones al registro del presupuesto

comprometido de meses anteriores, por Proyecto CONAFE y

Alternativa, en la misma Partida Específica, podrán realizarse dentro

del “Sistema para el Control Presupuestal”, debiendo para ello

previamente elaborar el formato denominado “Reclasificación

Presupuestal” (Anexo B), del cual remitirá copia simple a

la Subdirección de Presupuesto a más tardar dentro de los 5 primeros

días posteriores al mes en que se realice.

d) El registro del comprometido es condición indispensable para la toma

de decisiones administrativas y presupuestarias, en el ejercicio de los

recursos y, en su caso, para las adecuaciones presupuestarias que

correspondan.

6. INFORMES MENSUALES

Las Delegaciones Estatales deberán enviar al correo electrónico

(ptoreg@conafe.gob.mx) o depositar en FTP, a más tardar en los

primeros tres días hábiles del mes que se trate, lo siguiente:

a) Los archivos (bases de datos) del presupuesto “ejercido” y

“comprometido”, generados por la captura de registros dentro

del “Sistema para el Control Presupuestal”.

b) Los archivos (bases de datos) de la “Conciliación Contable-

Presupuestal del Ejercido y Comprometido”, con datos al mes

que se reporte, y la actualización de las cifras contables.

Nota: el envío oportuno de la información permitirá cumplir en tiempo

y forma con las disposiciones establecidas en la normatividad vigente

para efectos de rendición de cuentas.

 - 16 -

c) Dentro de los primeros 5 días posteriores a cada mes concluido,

las Delegaciones Estatales deberán enviar vía correo

electrónico en formato PDF, el reporte del Estado del Ejercicio

del Presupuesto versión analítica (Actividad Institucional,

Programa Presupuestario, Proyecto CONAFE, Capitulo y

Partida Específica de Gasto), generado en el “Sistema para el

Control Presupuestal”, debidamente firmado por el (la) Titular

de la Delegación Estatal, el (la) C. Jefe (a) del Departamento

de Servicios Administrativos, y el (la) Coordinador Financiero.

d) Dentro de los primeros 5 días posteriores a cada mes concluido,

las Delegaciones Estatales deberán enviar vía correo

electrónico en formato PDF, el reporte de las Conciliaciones

Contables-Presupuestales del Ejercido y Comprometido,

generado en el “Sistema para el Control Presupuestal”,

debidamente firmado por el (la) Titular de la Delegación

Estatal, el (la) C. Jefe (a) del Departamento de Servicios

Administrativos, y el (la) Coordinador Financiero.

En Oficinas Centrales, la Dirección de Administración y Finanzas,

remitirá a los Titulares de cada una de las Unidades Administrativas, el

Presupuesto Modificado Calendarizado y el Estado del Ejercicio del

área a su cargo, así como la información de las Delegaciones Estatales,

que estimen pertinente para la operación de los Programas.

7. CONCILIACIONES

La información presupuestal (presupuesto ejercido y comprometido)

remitida a la Subdirección de Presupuesto deberá ser coincidente con

la contable, en caso, de existir variaciones, la Delegación Estatal

deberá realizar los movimientos necesarios que solventen, las

diferencias determinadas.

 - 17 -

En Oficinas Centrales, se deberán realizar las Conciliaciones

Contables Presupuestales del Ejercido y Comprometido, para que,

en su caso, se solventen las variaciones existentes.

8. OTROS

a) Para efectos del cierre del ejercicio fiscal, deberán observarse

estrictamente las “Acciones y Fechas Compromiso”, que para tal

propósito establezcan la Secretaría de Hacienda y Crédito Público y la

Coordinadora Sectorial, y que en su oportunidad de a conocer la

Dirección de Administración y Finanzas.

b) Para los asuntos no previstos en las presentes Consideraciones

Generales, o en su caso, la interpretación a las mismas, se estará a lo

dispuesto por la Dirección de Administración y Finanzas.

 - 18 -

VII.GLOSARIO

Adecuaciones Presupuestales. Son los movimientos de ampliación y/o

reducción al presupuesto de las unidades administrativas.

Afectación Presupuestaria Interna. Documento que sirve de soporte a las

Delegaciones Estatales, de las adecuaciones a su presupuesto (ampliaciones y/o

reducciones), y que indica las claves presupuestales, los montos y el calendario

de aplicación de los mismos.

Ahorro presupuestario. Los remanentes de recursos del presupuesto modificado

una vez que se hayan cumplido las metas establecidas.

Comprometido. El reconocimiento de las obligaciones de pago por parte de los

ejecutores del gasto a favor de terceros, por los compromisos o requisitos

cumplidos por éstos conforme a las disposiciones aplicables.

Documentación justificativa. Disposiciones y documentos legales que

determinen la obligación de hacer un pago.

Documentación comprobatoria. Documentos que demuestren la entrega de las

sumas de dinero correspondientes.

Economías. Los remanentes de recursos no devengados del presupuesto

modificado.

Ejecutores del gasto. Las dependencias y entidades que realizan las erogaciones

a que se refiere el artículo 4 de la Ley Federal de Presupuesto y Responsabilidad

Hacendaria, con cargo al Presupuesto de Egresos.

Ejercicio fiscal. Es el periodo comprendido entre el 1 de enero y el 31 de

diciembre de cada año para los propósitos fiscales.

 - 19 -

Erogaciones. Son los desembolsos en efectivo. Se consideran erogaciones tanto

los gastos como las inversiones que realice el contribuyente en un año de

calendario sea cual fuere el nombre con que se les designe.

Gasto público. Es el conjunto de erogaciones que realiza el Gobierno Federal,

Estatal y Municipal, incluidos los Poderes Legislativo y Judicial y el sector

paraestatal en sus respectivos órdenes, en el ejercicio de sus funciones.

Presupuesto Original Calendarizado. Asignación del presupuesto, por cada una

de las partidas de gasto en los programas y proyectos que opera el Consejo,

calendarizado en los meses que comprende el ejercicio fiscal.

Presupuesto Modificado Calendarizado. Asignación del Presupuesto por cada

una de las partidas de gasto en los programas y proyectos que opera el

CONAFE, a una fecha determinada, que resulta de incorporar los movimientos,

ampliaciones y/o reducciones, a su presupuesto autorizado.

Requisitos fiscales. Es la información obligatoria que se debe asentar en la

documentación de carácter fiscal conforme a los Artículos 29 y 29A del Código

Fiscal de la Federación.

Requisitos Administrativos. Es la información adicional a la obligatoria, que le

da un mayor sustento y transparencia al gasto.

Servidores públicos. Toda persona que desempeñe un empleo, cargo o comisión

de cualquier naturaleza en la Administración Pública Federal, siendo

responsables de los actos u omisiones en que incurran en el desempeño de sus

funciones.

Techo financiero. Límite máximo del presupuesto que se asigna a un periodo

determinado, generalmente un año, a una dependencia o entidad del Gobierno

Federal el cual incluye gasto corriente y gasto de inversión.

 - 20 -

Unidad administrativa. Son, en Oficinas Centrales las Direcciones de Área, y

en los Estados las Delegaciones, las responsables de llevar a cabo el ejercicio

del gasto derivado de las actividades que conduzcan al cumplimiento de

objetivos y metas institucionales.

UGD. Unidad de Gobierno Digital de la Función Pública.

UPCP. Unidad de Política y Control Presupuestario de la Secretaría de Hacienda

y Crédito Público

 - 21 -

ANEXO A

REQUISITOS FISCALES Y ADMINISTRATIVOS DE

LA DOCUMENTACIÓN SOPORTE DEL GASTO

 - 22 -

CONTENIDO.

DESCRIPCIÓN O IDENTIFICACIÓN DE TÉRMINOS

I. REQUISITOS FISCALES DE LOS COMPROBANTES

1. ESTABLECIDOS EN EL CÓDIGO FISCAL DE LA FEDERACIÓN

2. ESTABLECIDOS EN LA RESOLUCIÓN MISCELÁNEA FISCAL

PARA 2018

3. RETENCIONES DE IMPUESTOS

II. REQUISITOS ADMINISTRATIVOS DE LA DOCUMENTACIÓN

SOPORTE

 - 23 -

DESCRIPCIÓN O IDENTIFICACIÓN DE TÉRMINOS

CESD Certificado Especial de Sello Digital

CFDI Comprobante Fiscal Digital por Internet o Factura Electrónica

CFF Código Fiscal de la Federación

CONAFE Consejo Nacional de Fomento Educativo

CSD Certificado de Sello Digital

ISR Impuesto Sobre la Renta

IVA Impuesto al Valor Agregado

SAT Servicio de Administración Tributaria

 - 24 -

I.REQUISITOS FISCALES DE LOS COMPROBANTES

 1.Establecidos en el Código Fiscal de la Federación(CFF)

“Cuando las leyes fiscales establezcan la obligación de expedir

comprobantes fiscales por los actos o actividades que realicen, por los

ingresos que se perciban o por las retenciones de contribuciones que

efectúen, los contribuyentes deberán emitirlos mediante documentos

digitales a través de la página de Internet del Servicio de Administración

Tributaria. Las personas que adquieran bienes, disfruten de su uso o goce

temporal, reciban servicios o aquéllas a las que les hubieren retenido

contribuciones deberán solicitar el comprobante fiscal digital por Internet

respectivo” (Artículo 29 del CFF).

Los contribuyentes a que se refiere el párrafo anterior, deberán

cumplir con las obligaciones siguientes:

• “… podrán optar por el uso de uno o más certificados de sellos

digitales que se utilizarán exclusivamente para la expedición de

los comprobantes fiscales mediante documentos digitales. El

sello digital permitirá acreditar la autoría de los comprobantes

fiscales digitales por Internet que expidan las personas físicas y

morales, el cual queda sujeto a la regulación aplicable al uso de

la firma electrónica avanzada” (Artículo 29, Fracción II

segundo párrafo del CFF).

• “Cumplir con los requisitos establecidos en el Art. 29-A de este

Código” (Artículo 29, Fracción III, del CFF).

• “Una vez que al comprobante fiscal digital por Internet se le

incorpore el sello digital del Servicio de Administración

Tributaria o, en su caso, del proveedor de certificación de

comprobantes fiscales digitales, deberán entregar o poner a

disposición de sus clientes, a través de los medios electrónicos

que disponga el citado órgano desconcentrado mediante reglas

de carácter general, el archivo electrónico del comprobante

fiscal digital por Internet y, cuando les sea solicitada por el

cliente, su representación impresa, la cual únicamente presume

la existencia de dicho comprobante fiscal” (Artículo 29,

Fracción V, del CFF).

 - 25 -

• “Los contribuyentes podrán comprobar la autenticidad de los

comprobantes fiscales digitales por Internet que reciban

consultando en la página de Internet del Servicio de

Administración Tributaria si el número de folio que ampara el

comprobante fiscal digital fue autorizado al emisor y si al

momento de la emisión del comprobante fiscal digital, el

certificado que ampare el sello digital se encontraba vigente y

registrado en dicho órgano desconcentrado” (Artículo 29,

Fracción VI segundo párrafo del CFF).

a) Los comprobantes fiscales digitales a que se refiere el Artículo 29 de

este Código, deberán contener los siguientes requisitos:

 “La clave del registro federal de contribuyentes de quien los expida

y el régimen fiscal en que tributen conforme a la Ley del Impuesto

Sobre la Renta. Tratándose de contribuyentes que tengan más de

un local o establecimiento, se deberá señalar el domicilio del local

o establecimiento en el que se expidan los comprobantes fiscales”

(Artículo 29-A, Fracción I, del CFF).

 “El número de folio y el sello digital del Servicio de

Administración Tributaria, referidos en la fracción IV, incisos b) y

c) del artículo 29 de este Código, así como el sello digital del

contribuyente que lo expide” (Artículo 29-A, Fracción II, del

CFF).

 “Lugar y fecha de expedición” (Artículo 29-A, Fracción III, del

CFF).

 “La clave del registro federal de contribuyentes de la persona a

favor de quien se expida” (Artículo 29-A, Fracción IV, del CFF).

 “La cantidad, unidad de medida y clase de los bienes o mercancías

o descripción del servicio o del uso o goce que amparen” (Artículo

29-A, Fracción V, del CFF).

 - 26 -

• “Para los efectos del Artículo 29-A, fracción V del Código,

la mercancía deberá describirse detalladamente

considerando sus características esenciales como marca,

modelo, número de serie, especificaciones técnicas o

comerciales, entre otras a fin de distinguirlas de otras

similares” (Artículo 40, primer párrafo, del Reglamento del

CFF).

 “El valor unitario consignado en número” (Artículo 29-A,

Fracción VI, del CFF).

 El importe total consignado en número o letra conforme a lo

siguiente:

• “Cuando la contraprestación se pague en una sola

exhibición, en el momento en que se expida el comprobante

fiscal digital por Internet correspondiente a la operación de

que se trate, se señalará expresamente dicha situación,

además se indicará el importe total de la operación y, cuando

así proceda, el monto de los impuestos trasladados

desglosados con cada una de las tasas del impuesto

correspondiente y, en su caso, el monto de los impuestos

retenidos” (Artículo 29-A, Fracción VII, Inciso a, del CFF).

• “Cuando la contraprestación no se pague en una sola

exhibición se emitirá un comprobante fiscal digital por

Internet por el valor total de la operación en el momento en

que ésta se realice y se expedirá un comprobante fiscal

digital por Internet por cada uno de los pagos que se reciban

posteriormente, en los términos que establezca el Servicio

de Administración Tributaria mediante reglas de carácter

general, los cuales deberán señalar el folio del comprobante

fiscal digital por Internet emitido por el total de la operación,

señalando además, el valor total de la operación, y el monto

de los impuestos retenidos, así como de los impuestos

trasladados, desglosando cada una de las tasas del impuesto

correspondiente, con las excepciones precisadas en el inciso

anterior” (Artículo 29-A, Fracción VII, Inciso b, del CFF).

 - 27 -

b) Para los efectos del artículo 29-A fracción VII del Código, se

considera que los contribuyentes que expidan comprobantes en los

que trasladen impuestos en forma expresa y por separado los

desglosan por tasa o cuota de impuesto en los siguientes supuestos:

(Art. 37 párrafo 1 del reglamento del CFF).

 Cuando la totalidad de los actos o actividades que ampara el

comprobante se encuentren sujetos a la misma tasa o cuota, el

impuesto trasladado se incluya en forma expresa y por separado en

el comprobante sin que sea necesario señalar la tasa aplicable,

salvo que se trate de la tasa del 0%, en cuyo caso no será necesario

hacer separación o desglose del impuesto (Artículo 37, Fracción I,

del Reglamento del CFF).

 Cuando la operación comprenda actos o actividades a los que les

sean aplicables tasas o cuotas distintas del mismo impuesto, el

comprobante señale el traslado que corresponda a cada una de las

tasas o cuotas, indicando la tasa aplicable o bien, se separen los

actos o actividades en más de un comprobante, en cuyo caso se

aplicará lo dispuesto en la fracción I de este artículo (Artículo 37,

Fracción II, del Reglamento del CFF).

 Cuando la operación comprenda actos o actividades gravados y

exentos, el comprobante señale el monto o suma de los gravados y

de los exentos y, en caso de que los primeros se encuentren

gravados a tasas distintas será aplicable lo dispuesto en la fracción

II de este artículo (Artículo 37, Fracción III, del Reglamento del

CFF).

 En el caso en que se deban trasladar dos impuestos, el comprobante

indicará el importe que corresponda a cada impuesto por separado

y la tasa o cuota aplicable (Artículo 37, Fracción IV, del

Reglamento del CFF).

 - 28 -

2. Establecidos en la Resolución Miscelánea Fiscal para

2018, publicada en el Diario Oficial de la Federación, el

22 de diciembre de 2017

a) Requisitos de las representaciones impresas del CFDI

 “Para los efectos del artículo 29, fracción V del CFF, las

representaciones impresas del CFDI, deberán cumplir con los

requisitos señalados en el artículo 29-A del CFF, y contener lo

siguiente” (Regla 2.7.I.7., de la Resolución Miscelánea Fiscal para

2018):

I. “Código de barras…”

II. “Número de serie del CSD del emisor y del SAT…”

III. La leyenda: “Este documento es una representación impresa de

un CFDI”.

IV. “Fecha y hora de emisión y de certificación del CFDI…”

V. “Cadena original del complemento de certificación digital del

SAT”

Expedición de CFDI a través de mis cuentas

 Para los efectos de los artículos 29, primer y último párrafo y 29A,

tercer párrafo, en relación con el artículo 28 del CFF, A dichos

comprobantes deberán contener el sello digital del SAT, el cual

hará las veces del sello del contribuyente emisor (Regla 2.7.1.21

de la Resolución Miscelánea Fiscal para 2018).

 - 29 -

b) Servicios de validación del CFDI

 Para los efectos del artículo 29, tercer párrafo del CFF, el SAT a

través de su página de Internet, sección “Factura electrónica”

proporcionará:

I. “Un servicio de validación de CFDI, en el que se deberán

ingresar, uno a uno, los datos del comprobante que la plantilla

electrónica requiera, para obtener el resultado de la

validación”.

II. “Una herramienta de validación masiva de CFDI, consistente

en una aplicación informática gratuita, en la cual se podrán

ingresar archivos que contengan los datos de los comprobantes

que se desee validar” (Regla 2.7.1.4., de la Resolución

Miscelánea Fiscal para 2018).

c) Comprobantes fiscales emitidos por residentes en el extranjero sin

establecimiento permanente en México.

“Para los efectos de los artículos 29, antepenúltimo párrafo y 29-

A último párrafo del CFF, los contribuyentes que pretendan

deducir o acreditar fiscalmente con base en comprobantes emitidos

por residentes en el extranjero sin establecimiento permanente en

México, podrán utilizar dichos comprobantes siempre que

contengan los siguientes requisitos” (Regla 2.7.1.16. de la

Resolución Miscelánea Fiscal para 2018):

I. “Nombre, denominación o razón social; domicilio y, en su

caso, número de identificación fiscal, o su equivalente, de

quien lo expide”.

II. “Lugar y fecha de expedición”.

 - 30 -

III. “Clave del RFC de la persona a favor de quien se expida o,

en su defecto el nombre o denominación o razón social de

dicha persona”.

IV. “Los requisitos establecidos en el artículo 29-A, Fracción

V, del CFF”.

V. “Valor unitario consignado en número e importe total

consignado en número o letra”.

VI. “Tratándose de la enajenación de bienes o del otorgamiento

de su uso o goce temporal, el monto de los impuestos

retenidos, así como de los impuestos trasladados,

desglosando cada una de las tasas del impuesto

correspondiente” (Regla 2.7.16 de la Resolución

Miscelánea Fiscales para 2018)

Requisitos en la expedición de CFDI

“Para los efectos del Art. 29-A, fracción I, III y VII, inciso c) del CFF los

contribuyentes podrán incorporar en los CFDI que expidan, los requisitos

correspondientes conforme a lo siguiente:

I. El lugar de expedición, se cumplirá señalando, el código

postal del domicilio fiscal o domicilio del local o

establecimiento…

II. Forma en que se realizó el pago, señalado conforme el

catálogo de formas…

La facilidad en esta fracción no será aplicable en los casos siguientes:

a) En las operaciones a que se refiere en la regla 3.3.1.37. (pagos

en cajeros automáticos mediante el envió de claves a teléfonos

móviles).

b) Cuando la prestación se pague en una sola exhibición en el

momento en que se expida el CFDI o haya sido pagado antes

de la expedición del mismo.” (Regla 2.7.1.32 de la resolución

Miscelánea Fiscal para 2018)

 - 31 -

Referencias a la Ciudad de México

“Para efectos de los artículos 18, segundo párrafo fracción I, 29-A primer

párrafo, fracción I y II, así como 31del CFF las referencias que hagan los

contribuyentes al Distrito Federal en las promociones, comprobantes

fiscales digitales por internet, declaraciones, avisos o informes que

presenten ante las autoridades fiscales, se entenderán hechas a la Ciudad

de México y tal situación no se considerara infracción a las disposiciones

fiscales.”

(Regla 1.10 de la Resolución Miscelánea Fiscal para 2018).

3. Retenciones de impuestos

a) Impuesto al Valor Agregado (IVA)

 “La Federación, el Distrito Federal, los Estados, los Municipios,

así como sus organismos descentralizados y las instituciones

públicas de seguridad social tendrán la obligación de pagar el

Impuesto únicamente por los actos que realicen que no den lugar

al pago de derechos o aprovechamientos…” (Artículo 3º, segundo

párrafo de la Ley del IVA).

 “La Federación y sus organismos descentralizados efectuarán

igualmente la retención en los términos del Artículo 1º-A de esta

Ley, cuando adquieran bienes, los usen o gocen temporalmente o

reciban servicios, de personas físicas, o de residentes en el

extranjero sin establecimiento permanente en el país... y servicios

de autotransporte terrestre de bienes prestados por personas

morales...” (Artículo 3º, tercer párrafo de la Ley del IVA).

 En los términos del Artículo 1º-A de la Ley del IVA, están

obligados a efectuar la retención del impuesto que se les traslade,

los contribuyentes que se ubiquen en alguno de los siguientes

supuestos:

 - 32 -

Fracción II, Sean personas morales que:

o “Reciban servicios personales independientes, o usen o

gocen temporalmente bienes, prestados u otorgados por

personas físicas…”

o “Reciban servicios de autotransporte terrestre de bienes,

prestados por personas físicas o morales”

Fracción III. “Sean Personas Físicas o Morales que adquieran

bienes tangibles, o los usen o gocen temporalmente, que

enajenen u otorguen residentes en el extranjero sin

establecimiento permanente en el país”.

a.1) Cálculo de retenciones.

 “Para los efectos del artículo 1o.-A, último párrafo de la

Ley, las personas morales obligadas a efectuar la retención

del impuesto que se les traslade, lo harán en una cantidad

menor, en los casos siguientes” (Artículo 3° del

Reglamento de la Ley del IVA):

“La retención se hará por las dos terceras partes del

impuesto que se les traslade y que haya sido efectivamente

pagado, cuando el impuesto le sea trasladado por personas

físicas por las operaciones siguientes” (Artículo 3º,

Fracción I del Reglamento de la Ley del IVA):

• Prestación de servicios personales

independientes;

• Prestación de servicios de comisión, y

• Otorgamiento del uso o goce temporal de bienes.









 - 33 -







“La retención se hará por el 4% del valor de la

contraprestación pagada efectivamente, cuando

reciban los servicios de autotransporte terrestre de

bienes que sean considerados como tales en los

términos de las leyes de la materia” (Artículo 3º,

Fracción II, primer párrafo del Reglamento de la Ley

del IVA).

 “Para los efectos del artículo 3, tercer párrafo de la Ley del

IVA, la Federación y sus organismos descentralizados, no

estarán a lo previsto por el citado artículo, por las

erogaciones que efectúen por concepto de adquisición de

bienes o prestación de servicios, siempre que el monto del

precio o de la contraprestación pactada no rebase la

cantidad de $2,000.00” (Regla 4.1.3., primer párrafo de la

Resolución Miscelánea Fiscal para 2018).

 “No será aplicable lo previsto en el párrafo anterior,

tratándose de los servicios personales independientes y de

autotransporte terrestre de bienes que reciban la

Federación y sus organismos descentralizados,

independientemente del monto del precio o de la

contraprestación pactados” (Regla 4.1.3., segundo párrafo

de la Resolución Miscelánea Fiscal para 2018).

a.2) La Presentación del IVA en la documentación comprobatoria.

“Están obligadas al pago del impuesto al valor agregado establecido

en esta Ley, las personas físicas y las morales que, en territorio

nacional, realicen los actos o actividades siguientes” (Artículo 1º,

de la Ley del IVA):

 Enajenen bienes (Fracción I).

 - 34 -

 Presten servicios independientes (Fracción II).

 Otorguen el uso o goce temporal de bienes

(Fracción III).

 Importen bienes o servicios (Fracción IV).

 “El impuesto se calculará aplicando a los valores que

señala esta Ley, la tasa del 16%. El impuesto al valor

agregado en ningún caso se considerará que forma parte de

dichos valores” (Artículo 1º, segundo párrafo de la Ley del

IVA).

 “El contribuyente trasladará dicho impuesto, en forma

expresa y por separado, a las personas que adquieran los

bienes, los usen o gocen temporalmente, o reciban los

servicios...” (Artículo 1º, tercer párrafo de la Ley del IVA).

 “Para calcular el impuesto tratándose de enajenaciones se

considerará como valor el precio o la contraprestación

pactados, así como las cantidades que además se carguen o

cobren al adquirente por otros impuestos, derechos,

intereses normales o moratorios, penas convencionales o

cualquier otro concepto” (Artículo 12 de la Ley del IVA).

 “Para calcular el impuesto tratándose de prestación de

servicios se considerará como valor el total de la

contraprestación pactada, así como las cantidades que

además se carguen o cobren a quién reciba el servicio por

otros impuestos, derechos, viáticos, gastos de toda clase,

reembolsos, intereses normales o moratorios, penas

convencionales y cualquier otro concepto” (Artículo 18,

primer párrafo de la Ley del IVA).

 - 35 -

 “Para calcular el impuesto en el caso de uso o goce

temporal de bienes, se considerará el valor de la

contraprestación pactada a favor de quien los otorga, así

como las cantidades que además se carguen o cobren a

quien se otorgue el uso o goce por otros impuestos,

derechos, gastos de mantenimiento, construcciones,

reembolsos, intereses normales o moratorios, penas

convencionales o cualquier otro concepto” (Artículo 23 de

la Ley del IVA).

 Expedir comprobantes fiscales por las retenciones del

impuesto que se efectúen en los casos previstos en el

artículo 1o.-A, y proporcionar mensualmente a las

autoridades fiscales, a través de los medios y formatos

electrónicos que señale el Servicio de Administración

Tributaria..,”. (Artículo 32, Fracción V de la Ley del IVA).

a.3) Prestación de servicios exentos de IVA

 No se pagará el impuesto por la prestación de los siguientes

servicios:

 “Los de enseñanza que preste la Federación, el Distrito

Federal, los Estados, los Municipios y sus organismos

descentralizados, y los establecimientos de particulares

que tengan autorización o reconocimiento de validez

oficial de estudios, en los términos de la Ley General de

Educación, así como los servicios educativos de nivel

preescolar” (Artículo 15, Fracción IV, de la Ley del

IVA).

 “El transporte público terrestre de personas que se preste

exclusivamente en áreas urbanas, suburbanas o en zonas

metropolitanas” (Artículo 15, Fracción V, de la Ley del

IVA).

 - 36 -

 “Los servicios profesionales de medicina, cuando su

prestación requiera título de médico conforme a las

leyes, siempre que sean prestados por personas físicas,

ya sea individualmente o por conducto de sociedades

civiles” (Artículo 15, Fracción XIV, de la Ley del IVA).

 “Los servicios profesionales de medicina, hospitalarios,

de radiología, de laboratorios y estudios clínicos, que

presten los organismos descentralizados de la

Administración Pública Federal o del Distrito Federal, o

de los gobiernos estatales o municipales” (Artículo 15,

Fracción XV de la Ley del IVA).

b) Impuesto Sobre La Renta.

Las Personas Morales, incluida esta Entidad, tienen la obligación de

efectuar la retención del 10% sobre la base del pago, en los

siguientes casos:

 “Cuando los contribuyentes presten servicios

profesionales a las personas morales, éstas deberán

retener, como pago provisional, el monto que resulte de

aplicar la tasa del 10% sobre el monto de los pagos que

les efectúen, sin deducción alguna, debiendo proporcionar

a los contribuyentes comprobante fiscal y constancia de la

retención las cuales deberán enterarse, en su caso…”

(Artículo 106, último párrafo, de la Ley del ISR).

 “Cuando los ingresos a que se refiere este Capítulo se

obtengan por pagos que efectúen las personas morales,

éstas deberán retener como pago provisional el monto que

resulte de aplicar la tasa del 10% sobre el monto de los

mismos, sin deducción alguna, debiendo proporcionar a

los contribuyentes constancias de la retención y

comprobante fiscal…” (Artículo 116, último párrafo de la

Ley del ISR).

 - 37 -

c) Comprobantes en los que se traslada el impuesto en forma expresa y

por separado:

 Para los efectos del artículo 29-A del Código, se considera que los

contribuyentes que expidan comprobantes en los que trasladen

impuestos en forma expresa y por separado los desglosan por tasa

o cuota de impuesto en los siguientes supuestos:

 “Cuando la totalidad de los actos o actividades que

ampara el comprobante se encuentren sujetos a la misma

tasa o cuota, el impuesto trasladado se incluya en forma

expresa y por separado en el comprobante sin que sea

necesario señalar la tasa aplicable, salvo que se trate de la

tasa del 0%, en cuyo caso no será necesario hacer

separación o desglose del impuesto” (Artículo 37,

Fracción I, del Reglamento del CFF).

 “Cuando la operación comprenda actos o actividades a los

que les sean aplicables tasas o cuotas distintas del mismo

impuesto, el comprobante señale el traslado que

corresponda a cada una de las tasas o cuotas, indicando la

tasa aplicable o bien, se separen los actos o actividades en

más de un comprobante, en cuyo caso se aplicará lo

dispuesto en la fracción I de este artículo” (Artículo 37,

Fracción II, del Reglamento del CFF).

 “Cuando la operación comprenda actos o actividades

gravados y exentos, el comprobante señale el monto o

suma de los gravados y de los exentos y, en caso de que

los primeros se encuentren gravados a tasas distintas será

aplicable lo dispuesto en la fracción II de este artículo”

(Artículo 37, Fracción III, del Reglamento del CFF).

 “En el caso en que se deban trasladar dos impuestos, el

comprobante indicará el importe que corresponda a cada

impuesto por separado y la tasa o cuota aplicable”

(Artículo 37, Fracción IV, del Reglamento del CFF).

 - 38 -

II.REQUISITOS ADMINISTRATIVOS DE LA

DOCUMENTACIÓN SOPORTE

 Además de los requisitos o excepciones que sobre la

documentación justificativa y comprobatoria del gasto establezcan

expresamente otras disposiciones legales, se estará a lo siguiente:

 La documentación justificativa y comprobatoria, deberá

invariablemente amparar el ejercicio de gastos inherentes

a las actividades propias del Consejo, autorizados dentro

del presupuesto y con estricto apego a su calendarización

financiera respectiva.

 Las áreas sustantivas y de apoyo del Consejo, así como

los Titulares de las Delegaciones Estatales, serán los

responsables de las acciones y metas que den origen a la

documentación justificativa y comprobatoria del gasto.

 Para el caso del personal que cumpla comisiones en

comunidades marginadas donde no es posible la

comprobación del gasto de viáticos con documentos que

cumplan con los requisitos fiscales, se estará a lo

dispuesto en los “Lineamientos para el Otorgamiento y

Control de las Partidas de Viáticos y Pasajes del

CONAFE” vigentes.

 Los comprobantes fiscales digitales por internet, y en

general cualquier comprobante de gasto, deberán ser

documentos originales, expedidos a nombre del Consejo

Nacional de Fomento Educativo y no presentar tachaduras

ni enmendaduras.

 Los comprobantes fiscales digitales por internet, y en

general cualquier comprobante de gasto, así como la

documentación justificativa que le sea relativa, deberán

contar con la firma de visto bueno del servidor público

Competente, conforme al registro de firmas autorizadas y,

en su caso, deberán acompañarse de la constancia de

 - 39 -

retención de los Impuestos Sobre la Renta y el Impuesto

al Valor Agregado.

 Las adquisiciones, contratación de arrendamientos y de

servicios, son facultad exclusiva de la Dirección de

Administración y Finanzas a nivel central, y en el caso de

las Entidades Federativas de los Titulares de las

Delegaciones Estatales, en sus respectivos ámbitos de

competencia.

 Los comprobantes fiscales digitales, por la adquisición de

bienes y contratación de arrendamientos y servicios, para

efectos de su adecuada revisión y trámite de pago, deberán

acompañarse de la siguiente documentación:

- Pedido, Contrato o Convenio (en su caso, las

modificaciones que correspondan).

- Notas de Entrada al Almacén por los bienes

adquiridos, o en su caso, documento que avale la

recepción, en tiempo y forma, de los bienes o

servicios contratados.

- En su caso, los cálculos de la aplicación de las

penalizaciones convencionales.

- En su caso, matrices de distribución debidamente

validadas, de los bienes y servicios por Entidad

Federativa proporcionadas por las áreas

requirentes.

- En el caso de que el pago sea directo al proveedor,

adjuntar una impresión de la publicación realizada

en el portal electrónico de Nacional Financiera en

el Programa de Cadenas Productivas.

 - 40 -

 Los comprobantes expedidos en el extranjero, con motivo de

comisiones de trabajo, contratación de servicios, o adquisición de

bienes, deberán cumplir con los requisitos fiscales que en su caso

rijan en el país de origen.

 La documentación soporte, previamente a su trámite de pago,

deberá validarse por las áreas que efectúan el gasto, a efecto de

garantizar el cumplimiento de los requisitos dispuestos, cálculos

aritméticos correctos y determinación de gasto devengado.

 Los servidores públicos facultados para ello, podrán

adicionalmente solicitar otros requisitos o documentación que, en

su caso, consideren pertinente para la transparencia del ejercicio

del gasto.

 La documentación justificativa y comprobatoria del gasto, deberá

contener en los casos requeridos firmas originales, por lo que

queda estrictamente prohibido el uso de facsímil.

En apego a las disposiciones aplicables, la Dirección de

Administración y Finanzas y las Delegaciones Estatales, a través de

sus respectivas áreas de Contabilidad, serán las responsables de la

guarda, custodia y plazo de conservación de la documentación

justificativa y comprobatoria del gasto.

Asimismo, la guarda y custodia de la documentación justificativa

complementaria del gasto que corresponda, será responsabilidad de las

áreas sustantivas y de apoyo respectivas. Tal es el caso de

documentación que soporte la adjudicación y modalidad en la

adquisición de bienes y servicios, así como expedientes especiales que

prevean las disposiciones normativas para erogaciones tales como:

Difusión de Mensajes sobre Programas y Actividades

Gubernamentales; Congresos y Convenciones; Exposiciones y

Eventos análogos; Consultorías, Estudios e Investigaciones; entre

otros.

 - 41 -

Lo establecido en el presente documento, son los requisitos mínimos

que estrictamente deben observarse en la integración de la

documentación soporte para el ejercicio del gasto y derogan los

emitidos al respecto con anterioridad, por lo que su cumplimiento es

de carácter obligatorio a partir del día siguiente de la fecha de su

difusión.

La Dirección de Administración y Finanzas y las Delegaciones, con

apego a la normatividad aplicable, establecerán los procedimientos

adicionales que, en su caso, consideren pertinentes para fortalecer el

control, la correcta aplicación y el ejercicio honesto, responsable y

transparente de los recursos presupuestales autorizados.

En los casos no previstos dentro de los citados requisitos fiscales y

administrativos, se estará a lo dispuesto por la Dirección de

Administración y Finanzas del Consejo Nacional de Fomento

Educativo.

 - 42 -

ANEXO B

RECLASIFICACIÓN PRESUPUESTAL

 - 43 -

AUTORIZACIÓN

DE PAGO
CLAVE PRESUPUESTARIA

IMPORTE
CLAVE PRESUPUESTARIA

IMPORTE VARIACIÓN

 REGISTRADO EN: SE RECLASIFICA A:
(6)

 (7)
(8) (9) (10) (11)

TOTAL:

(12)

(12) (12)

JUSTIFICACIÓN: SOLICITA: AUTORIZA:

(13) (14) (15)

PROGRAMA: (1)
RECLASIFICACIÓN PRESUPUESTAL

UNIDAD ADMINISTRATIVA: (2)

POR CONCEPTO DE : (3)

EJERCIDO

COMPROMETIDO No. DE CONTRATO O PEDIDO

No.

FECHA:

(4)

(5)

 - 44 -

